

AD A 056659

AFGL-TR-78-0029 AFGL-TR-78-0029
ENVIRONMENTAL RESEARCH PAPERS, NO. 622

REF ID:
REF ID:

Atmospheric Transmission of Laser Radiation: Computer Code LASER

R. A. McCLATCHY
A. P. D'AGATI

FILE COPY
FILE COPY

31 Jan 1978

Approved for public release; distribution unlimited.

OPTICAL PHYSICS DIVISION PROJECT 7670
AIR FORCE GEOPHYSICS LABORATORY

HANSCOM AFB, MASSACHUSETTS 01731

AIR FORCE SYSTEMS COMMAND, USAF

This report has been reviewed by the ESD Information Office (OI) and is releasable to the National Technical Information Service (NTIS).

This technical report has been reviewed and is approved for publication.

FOR THE COMMANDER

John Howard
Chief Scientist

Qualified requestors may obtain additional copies from the Defense Documentation Center. All others should apply to the National Technical Information Service.

Unclassified

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER AFGL-TR-78-0029 ✓	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
4. TITLE (and Subtitle) ATMOSPHERIC TRANSMISSION OF LASER RADIATION: COMPUTER CODE LASER		5. TYPE OF REPORT & PERIOD COVERED Scientific. Interim.
7. AUTHOR(s) R. A. McClatchey A.P. D'Agati		6. PERFORMING ORG. REPORT NUMBER ERP No. 622
9. PERFORMING ORGANIZATION NAME AND ADDRESS Air Force Geophysics Laboratory Hanscom AFB Massachusetts 01731		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS 62101F 7670 09 05
11. CONTROLLING OFFICE NAME AND ADDRESS Air Force Geophysics Laboratory Hanscom AFB Massachusetts 01731		12. REPORT DATE 31 January 1978
14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office)		13. NUMBER OF PAGES 138
16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited.		15. SECURITY CLASS. (of this report) Unclassified
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)		
18. SUPPLEMENTARY NOTES		
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Laser transmission Atmospheric transmission Atmospheric absorption Laser propagation		
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) A computer code called LASER has been developed and documented and will be made available to interested users. LASER is a version of HITRAN which computes the monochromatic extinction coefficients for both molecular and particulate components of the atmosphere and provides results for a series of atmospheric models from sea level to 100 km in altitude. A detailed description of the calculations leading to these extinction coefficient charts is → next page		

DD FORM 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE

Unclassified

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

Unclassified

SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered)

20. Abstract (Continued)

provided, and charts are provided for a number of specific laser frequencies in order to bring up to date previously published results. In addition, high spectral resolution atmospheric transmission spectra have been provided covering the regions of CO₂, CO, and DF laser emission. These plotted spectra represent an up-to-date version of previously published material.

Unclassified

SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered)

Acknowledgment

The authors wish to acknowledge the work done by John Selby and James Chetwynd in the early stages of LASER program development. They also wish to acknowledge the contribution made by Eric Shettle and Robert Fenn in providing the aerosol models contained in the LASER program prior to their publication in a separate report.

78 07 24 040

Contents

1. INTRODUCTION	7
2. MOLECULAR EXTINCTION	9
3. AEROSOL EXTINCTION	14
4. ATMOSPHERIC MODELS	25
5. COMPUTATIONAL TECHNIQUES FOR MOLECULAR ABSORPTION	32
6. RESULTS	33
REFERENCES	41
APPENDIX A: The LASER Computer Program	43
APPENDIX B: Extinction Coefficient Charts for Selected Laser Frequencies	69
APPENDIX C: Calculated Transmission Spectra for 10-km Horizontal Paths at Sea Level and 12-km Altitude	111

Illustrations

1. Molecular Scattering Coefficients at STP	10
2. Absorption Coefficient Due to Water Vapor Continuum for Standard Meteorological Models	12

Illustrations

3. Absorption Coefficient Due to the Pressure-Induced Nitrogen Band at 4.3 μm	13
A1. General Flow Chart for LASER Program	45
A2. Detailed Flow Chart for LASER Program	46
A3. Detailed Flow Chart for Subroutine ATMOS	47
A4. Detailed Flow Chart for CONT Subroutine	48
C1a-z. Calculated Spectra for a 10-km Horizontal Sea Level Path	113
C2a-z. Calculated Spectra for a 10-km Horizontal Path at an Altitude of 12 km	126

Tables

1. Self-Broadening Absorption Coefficients for Water Vapor Continuum (3.3-4.2 μm)	11
2. The " χ " Factor Modification to the Lorentz Line Profile for CO ₂ Lines	14
3a. Attenuation Coefficients Resulting from Aerosol Extinction: Rural	16
3b. Attenuation Coefficients Resulting from Aerosol Extinction: Urban	17
3c. Attenuation Coefficients Resulting from Aerosol Extinction: Maritime	18
3d. Attenuation Coefficients Resulting from Aerosol Extinction: Tropospheric	19
3e. Attenuation Coefficients Resulting from Aerosol Extinction: Background Stratospheric	20
3f. Attenuation Coefficients Resulting from Aerosol Extinction: Aged Volcanic	21
3g. Attenuation Coefficients Resulting from Aerosol Extinction: Meteoric Dust	22
4. Scaling Factors Representing Vertical Distributions of Aerosol Extinction	24
5. Concentrations of Uniformly Mixed Gases	25
6. Model Atmospheres Used as a Basis of the Computation of Atmospheric Optical Properties	26
7. Attenuation Coefficients for Laser Frequencies	34
C1. Spectral Plots Contained in Figures C1 and C2	112

Atmospheric Transmission of Laser Radiation: Computer Code LASER

1. INTRODUCTION

Several years ago, the development of lasers as sources of coherent, monochromatic radiation led to the need for understanding the propagation characteristics of the atmosphere at high spectral resolution. Fortunately, a wealth of basic experimental and theoretical work existed in the scientific literature and was already in the process of being compiled to form a data base¹ essential to the development of atmospheric transmission models pertinent to laser propagation. This data compilation is essential to address the problem of molecular absorption by discrete absorption lines of atmospheric molecules. Absorption line widths of such atmospheric molecules are typically of the order of 0.1 cm^{-1} at one atmosphere pressure, and decrease with pressure. Thus, a computational spectral resolution of better than 0.1 cm^{-1} is required.

Although discrete absorption lines form the most highly frequency-dependent portion of the atmospheric extinction coefficient, it is necessary, in addition, to consider extinction due to scattering by the molecules composing the atmosphere and extinction due to both scattering and absorption by aerosols (particulates) in

(Received for publication 31 January 1978)

1. McClatchey, R.A., Benedict, W.S., Clough, S.A. et al. (1974) AFCRL Atmospheric Absorption Line Parameters Compilation, AFCRL-TR-73-0096.

the atmosphere. These four extinction coefficients add to form the total extinction coefficient as indicated in Eq. (1)

$$\gamma = k_m + \sigma_m + k_a + \sigma_a \quad (1)$$

where k_m , σ_m , k_a , σ_a are extinction coefficients due to molecular absorption, molecular scattering, aerosol absorption, and aerosol scattering, respectively. With the exception of molecular absorption, the remaining extinction mechanisms all result in rather slowly varying functions of frequency and so can be dealt with somewhat differently from the molecular absorption effects.

A series of reports^{2, 3, 4} was published in an effort to provide the extinction coefficients expressed in Eq. (1) for a number of different atmospheric paths and for a large number of different laser emission lines. In addition to providing specific extinction coefficient information, high resolution spectra were published covering the entire spectral region from 0.76 to 31.25 μm ,⁵ using a version of the AFGL HITRAN computer code. This combination of extinction coefficients for specific atmospheric models and high resolution spectra has gone a long way to provide the systems analyst with some idea of the atmospheric extinction effects on any laser system in this spectral region.

However, there still appears to be a need for the user of this material to be able to consider laser frequencies other than those specific ones for which results were published and to consider alternative atmospheric models. The ability to interpolate within and to extrapolate beyond the published results is admittedly difficult and in some cases not very accurate. Therefore, we are using this report as a means of making available a computer code which can be used to generate extinction coefficients for the propagation of laser radiation through the atmosphere. As a result of modifications to all elements (except molecular scattering) of the extinction coefficients, we are providing a limited number of revised extinction charts for some of the same laser lines previously published. In view of the high interest in the propagation through the atmosphere of several laser systems, we are publishing revised high resolution spectra in the regions from 3.3 to 4.2 μm , 4.6 to 5.3 μm , and 7.1 to 13.5 μm . We have made every effort to

-
2. McClatchey, R. A. (1970) Atmospheric Attenuation of CO Laser Radiation, AFCRL-71-0370, ERF 359.
 3. McClatchey, R. A., and Selby, J. E. A. (1972a) Atmospheric Attenuation of HF and DF Laser Radiation, AFCRL-72-0312, ERF 400.
 4. McClatchey, R. A., and Selby, J. E. A. (1972b) Atmospheric Transmittance, 7-30 μm : Attenuation of CO_2 Laser Radiation, AFCRL-72-0611, ERF 419.
 5. McClatchey, R. A., and Selby, J. E. A. (1974) Atmospheric Attenuation of Laser Radiation from 0.76 to 31.25 μm , AFCRL-TR-74-0003, ERF 460.

simplify and document the computer code, LASER, contained in Appendix A. This code is a special version of our AFGL HITRAN code specifically applicable to monochromatic, laser extinction coefficient calculations.*

2. MOLECULAR EXTINCTION

As indicated in the foregoing section, the process of molecular absorption by discrete absorption lines produces absorption coefficients that vary rapidly with frequency. In addition to this process, there are absorption processes that give rise to more smoothly varying absorption coefficients. Some examples are the "continuum" absorption by water vapor of particular significance in the atmospheric "windows" between 3 and 5 μm and also between 8 and 14 μm . We also have a slowly varying absorption caused by the nitrogen molecule (N_2) between about 3 and 4 μm . Let us indicate the form of the molecular scattering (Rayleigh) function used in our calculations, before considering these absorption effects. The extinction coefficient due to molecular scattering is given by Eq. (2) where p and T are the pressure (mb) and temperature (k) of the atmospheric path and ν is the frequency in wavenumbers (cm^{-1}).

$$\sigma_m = 9.807 \times 10^{-20} \left(\frac{273}{T} \right) \left(\frac{p}{1013} \right) \nu^{4.0117} (\text{km}^{-1}) \quad (2)$$

This expression was obtained as a best fit to molecular scattering coefficients published by Penndorf⁶ and is shown in Figure 1. In our model, it is necessary to integrate the density (p/T) through the atmospheric layer in question in order to represent more accurately the changing density with height. Due to the small variations in molecular scattering for different atmospheric models, the LASER program provides results for only one of the six standard input model atmospheres (see Appendix B).

During the past seven years since our first publication of laser transmission models, there have been numerous improvements in the molecular data base which forms the foundation of these calculations. We cannot possibly specify each of these improvements, but we have tried to keep the scientific community posted

*A card deck for this computer program can be obtained by writing to the National Climatic Center, Federal Building, Asheville, N.C. 28801 for a charge of \$20.00. The AFGL Atmospheric Absorption Line Parameters data tape required as input data can also be obtained from the same address for a charge of \$60.00.

6. Penndorf, R. (1956) Luminous and Spectral Reflectance as Well as Colors of Natural Objects, Geophysical Research Paper No. 44, AFCRC-TR-56-203.

Figure 1. Molecular Scattering Coefficients at STP

through meetings and publications in the open literature.^{7,8} The results of these improvements have been incorporated on the AFGL Atmospheric Absorption Line Parameters Compilation and made available through the National Climatic Center (see Section 1). Some substantial modifications to previous results arising from absorption line modifications have been made in the region between 3 and 4 micrometers as a result of improvements in HDO and methane line parameters. These improvements are reflected in some of the results included in this report.

There has been considerable controversy during the past two years regarding the water vapor "continuum" absorption, particularly in the 8 to $14-\mu\text{m}$ region, but also in the 3 to $5-\mu\text{m}$ region. As of this writing, existing laboratory measurements have been analyzed thoroughly; the resulting coefficients described here have been included in all results and in Appendix B where the LASER computer code is presented.

-
- 7. Rothman, L. S., and McClatchey, R. A. (1976) Updating of the AFGL Atmospheric Absorption Line Parameters Compilation, Applied Opt. 15:2616.
 - 8. Rothman, L. S. (1977) Atmospheric Optics, OSA Technical Group Meeting, Tucson, 19 October 1976, Applied Opt. 16(No. 2):277.

The absorption coefficient per precipital centimeter of water vapor is given in Eq. (3).

$$k_m(v, T) = C_s(v, T) P_s + C_N(v, T) P_N \quad (3)$$

where $C_s(v, T)$ is a self-broadening coefficient due to collisions of water molecules with other water molecules; $C_N(v, T)$ is a nitrogen broadening coefficient due to collisions of water molecules with air (primarily nitrogen) molecules; P_s is the partial pressure (in atmospheres) of water vapor, and P_N is the partial pressure of the remainder of the atmosphere (primarily nitrogen). It is necessary to establish the C_s and the C_N quantities and their frequency and temperature dependence in both the 8 to 14- and 3 to 5- μm regions.

(i) The 8 to 14 micrometer continuum^{7,8}

$$C_s(v, T) = C_s(v, 296) \exp \left(1800 \left(\frac{1}{T} - \frac{1}{296} \right) \right)$$

where $C_s(v, 296) = 4.18 + 5578 \exp(-7.87 \times 10^{-3} v) (\text{pr. cm})^{-1} \text{atm}^{-1}$ and $C_N(v, T) = 0.002 \times C_s(v, 296) (\text{pr. cm})^{-1} \text{atm}^{-1}$.

(ii) The 3.5-4.2 micrometer continuum⁸

$$C_s(v, T) = C_s(v, 296) \exp \left(1350 \left(\frac{1}{T} - \frac{1}{296} \right) \right) (\text{pr. cm})^{-1} \text{atm}^{-1}$$

$$C_N(v, T) = 0.12 \times C_s(v, T)$$

where the $C_s(v, 296)$ values are given in Table 1.

Table 1. Self-Broadening Absorption Coefficients for Water Vapor Continuum (3.3-4.2 μm)

v (cm^{-1})	$(C_s(v, 296) (\text{pr. cm}^{-1}) (\text{atm}^{-1}))$	v	$C_s(v, 296) (\text{pr. cm}^{-1}) (\text{atm}^{-1})$
2350	0.230	2700	0.120
2400	0.187	2750	0.147
2450	0.147	2800	0.174
2500	0.117	2850	0.200
2550	0.097	2900	0.240
2600	0.087	2950	0.280
2650	0.100	3000	0.330

Using these continuum functions and the atmospheric models described in Section 4, we have Figure 2 drawn to show the relative effects of the water vapor continuum at 4 and 10 μm .

Figure 2. Absorption Coefficient Due to Water Vapor Continuum for Standard Meteorological Models: MS = Midlatitude Summer; SS = Subarctic Summer; US STD = U.S. Standard Atmosphere, 1962; MW = Midlatitude Winter; SW = Subarctic Winter (see Table 5)

In addition to the more or less continuous absorption due to water vapor as described, there is another quasi-continuous absorption feature due to molecular absorption by the nitrogen molecule centered near 4.3 μm (2350 cm^{-1}). In the spectral region from 2400 cm^{-1} to about 2800 cm^{-1} , this absorption feature is of particular importance to laser transmission, as it tends to provide a background transmission level for paths in the lower atmosphere regardless of the presence or absence of absorption lines and regardless of how dry the atmosphere may be. It is of little importance at frequencies smaller than 2400 cm^{-1} due to the overwhelming absorption by atmospheric carbon dioxide. Figure 3 represents the

Figure 3. Absorption Coefficient Due to the Pressure-Induced Nitrogen Band at $4.3 \mu\text{m}$

absorption coefficient as a function of frequency for this nitrogen absorption as contained in the LASER computer program in Appendix B.

In addition to these "continuum absorption" features, there is another issue accounting for much of the uncertainty due to molecular absorption in laser extinction computations. The problem is related to an accurate description of absorption line wings beyond 10 or 20 cm^{-1} from absorption line centers. Indeed, in some cases uncertainties begin to arise within only a few wavenumbers of the centers of absorption lines. In our calculations and in the LASER program, we have truncated all line wings at 20 cm^{-1} from line centers. In the lower atmosphere, all lines have been assumed to follow the Lorentz line profile, except that carbon dioxide lines have been modified by multiplication by the χ factor given in Table 2. This factor arises from analysis of measurements made by Burch et al.⁹ Measurements of Long et al.¹⁰ and others provide evidence that water vapor lines should

9. Burch, D. E. (1970) Semianual Technical Report, Investigation of the Absorption of Infrared Radiation by Atmospheric Gases, U-4784.

10. Long, R. K., Mills, F. S., and Trusty, G. L. (1973) Experimental Absorption Coefficients for Eleven CO Laser Lines, RADC-TR-73.

Table 2. The "x" Factor Modification to the Lorentz Line Profile for CO₂ Lines

$\nu - \nu_0$	x	$\nu - \nu_0$	x
0	1.0	1.5	0.50
0.5	1.0	2.0	0.41
0.6	0.96	2.5	0.34
0.7	0.89	3.0	0.31
0.8	0.82	5.0	0.29
0.9	0.77	8.0	0.23
1.0	0.70	10.0	0.19
1.2	0.60	15.0	0.00

be represented by some "super-Lorentz" function, but as of the present, this remains one of the major unresolved problems of molecular spectroscopy. In any event, in regions where extinction coefficients are small, the contributions of line wings will be small and the empirically derived continua described here will dominate the molecular absorption between absorption lines. In spectral regions where line wings are more significant, the total extinction will be large, so the uncertainty in extinction coefficient will increase. However, in most cases, the existence of large extinction coefficients for atmospheric propagation will reduce the interest in developing systems operating at these wavelengths in the first place.

In the interest of developing a consistent set of AFGL Atmospheric Transmission Models, the continuum absorption for water vapor and nitrogen described in the preceding paragraphs is identical to the continuum models used in the most recent LOWTRAN model (LOWTRAN 3B).¹¹ This is possible in the case of the continuum absorption as it is fundamentally described by slowly varying (low resolution) functions.

3. AEROSOL EXTINCTION

Aerosols produce yet another rather continuous or slowly varying set of extinction coefficients throughout the visible and infrared spectral regions. Although there are some spectral features associated with aerosol extinction, this

11. Selby, J. E. A., Shettle, E. P. and McClatchey, R. A. (1976) Atmospheric Transmittance from 0.25 to 28.5 μm : Supplement LOWTRAN 3B (1976), AFGL-TR-76-0258, ERP 587.

interaction of radiation with solid particles always generates smoother spectral features than those resulting from gaseous absorption.

Throughout most of the visible and near infrared, it is the scattering coefficient due to aerosols which is most significant. At longer wavelengths, absorption by aerosols contributes significantly to the total extinction as well.

In general, it is necessary to know (or measure) two different quantities in order to describe adequately the aerosol extinction in the atmosphere: We must know the complex index of refraction of the particles; and we must know the particle size distribution (that is, the number of particles within a given size range for all particle sizes that might affect the extinction of radiation of the wavelength in question). A knowledge of these two quantities is sufficient if the assumption of spherical particles is valid. We also must know these two quantities as a function of position along the atmospheric path in question. Even if we can assume horizontal homogeneity, we must define the vertical variation of these quantities for anything other than a horizontal path. Given this information and assuming spherical particles, we can apply Mie theory calculations to the aerosol models and aerosol scattering and absorption coefficients can be computed.

The difficulty is that we usually do not have the necessary aerosol measurements available for the atmospheric path in question. In fact, generally, we don't have any kind of statistical base of aerosol measurements available for a given site. So, we need to develop some reasonable models based on all available measurements and then learn when these might be valid for an arbitrary atmospheric path.

Efforts have been made to do just this and much of the experimental data and analysis leading to such models can be examined in two reports by Shettle and Fenn.^{12,13} A description of some of these models is also available in the LOWTRAN 3B report.

In the development of the LASER computer code, a subset of the aerosol models described in the three references has been used and will be described here. The extinction coefficients (scattering and absorption separately) used in the LASER program are given in Table 3 for each of the following models: Rural, Urban, Maritime, Tropospheric, Background Stratospheric, Aged Volcanic and Meteoric Dust. The first three of these models are intended to be strictly boundary layer models and may be applied only to the lowest 1 to 2 km. The third (Tropospheric) model may also be applied to the boundary layer under extremely clear continental conditions. The Background Stratospheric and Aged Volcanic provide a range of

12. Shettle, E. P., and Fenn, R. W. (1976) Models of the Atmospheric Aerosols and Their Optical Properties, AGARD Conference Proceedings No. 183, Optical Propagation in the Atmosphere, pp. 2.1-2.16.
13. Shettle, E. P., and Fenn, R. W. (1978) Models of the Atmospheric Aerosols and Their Optical Properties (to be published).

Table 3a. Attenuation Coefficients Resulting from Aerosol Extinction - Rural
 (Normalized to an Extinction Coefficient = 1.00 km⁻¹ at a Wavelength = 0.55 μM)

.200	2.419E+00	1.916E+00	5.829E-01
.250	2.087E+00	1.856E+00	2.317E-01
.300	1.806E+00	1.673E+00	1.335E-01
.337	1.634E+00	1.537E+00	9.620E-02
.400	1.394E+00	1.311E+00	8.337E-02
.488	1.139E+00	1.068E+00	7.050E-02
.515	1.076E+00	1.008E+00	6.796E-02
.550	1.000E+00	9.307E-01	6.928E-02
.633	8.516E-01	7.900E-01	6.159E-02
.694	7.636E-01	7.023E-01	6.129E-02
.860	5.792E-01	5.122E-01	6.694E-02
1.060	4.480E-01	3.802E-01	6.775E-02
1.300	3.722E-01	2.697E-01	6.247E-02
1.536	2.648E-01	2.057E-01	5.907E-02
1.800	1.978E-01	1.535E-01	4.432E-02
2.000	1.588E-01	1.312E-01	2.763E-02
2.250	1.429E-01	1.140E-01	2.894E-02
2.500	1.309E-01	1.016E-01	2.932E-02
2.700	1.439E-01	7.835E-02	6.559E-02
3.000	1.203E-01	8.330E-02	3.696E-02
3.200	1.139E-01	9.339E-02	2.046E-02
3.392	1.123E-01	9.251E-02	1.979E-02
3.500	1.118E-01	9.598E-02	1.583E-02
3.750	1.075E-01	9.394E-02	1.357E-02
4.000	1.047E-01	9.001E-02	1.465E-02
4.500	1.023E-01	8.011E-02	2.219E-02
5.000	9.705E-02	7.672E-02	2.033E-02
5.500	9.359E-02	6.904E-02	2.455E-02
6.000	8.791E-02	5.870E-02	2.921E-02
6.200	8.509E-02	5.696E-02	3.113E-02
6.500	8.842E-02	5.488E-02	3.354E-02
7.200	9.929E-02	5.216E-02	4.713E-02
7.900	6.978E-02	3.074E-02	3.904E-02
8.200	6.450E-02	1.340E-02	5.110E-02
8.500	1.126E-01	3.319E-02	7.937E-02
8.700	1.262E-01	5.497E-02	7.125E-02
9.000	1.337E-01	5.719E-02	7.649E-02
9.200	1.401E-01	5.289E-02	8.719E-02
9.500	1.184E-01	5.477E-02	6.358E-02
9.800	1.104E-01	5.774E-02	5.266E-02
10.000	1.085E-01	5.722E-02	5.123E-02
10.591	1.005E-01	5.749E-02	4.391E-02
11.000	9.579E-02	5.972E-02	3.607E-02
11.500	9.207E-02	5.823E-02	3.194E-02
12.500	8.639E-02	5.370E-02	3.269E-02
13.000	8.474E-02	5.164E-02	3.310E-02
14.000	8.140E-02	4.733E-02	3.407E-02
14.800	7.781E-02	3.926E-02	3.855E-02
15.000	8.654E-02	3.376E-02	5.278E-02
15.400	8.760E-02	4.353E-02	4.407E-02
17.200	9.369E-02	4.512E-02	4.857E-02
18.000	9.182E-02	4.495E-02	4.387E-02
18.500	8.562E-02	4.276E-02	4.286E-02
20.000	9.032E-02	4.175E-02	4.857E-02
21.300	8.947E-02	3.988E-02	4.959E-02
22.500	8.739E-02	3.683E-02	4.856E-02
25.000	8.242E-02	3.505E-02	4.737E-02
27.900	7.508E-02	3.095E-02	4.713E-02
30.000	7.624E-02	2.807E-02	4.817E-02
35.000	7.486E-02	2.601E-02	4.885E-02
40.000	7.283E-02	2.311E-02	4.972E-02

Table 3b. Attenuation Coefficients Resulting from Aerosol Extinction - Urban
(Normalized to an Extinction Coefficient = 1.00 km⁻¹ at a Wavelength = 0.55 μm)

.200	1.64E+00	1.287E+00	6.767E-01
.250	1.798E+00	1.251E+00	5.474E-01
.300	1.633E+00	1.154E+00	4.792E-01
.337	1.507E+00	1.065E+00	4.417E-01
.400	1.321E+00	9.171E-01	4.036E-01
.488	1.116E+00	7.567E-01	3.591E-01
.515	1.065E+00	7.167E-01	3.482E-01
.550	1.000E+00	6.657E-01	3.343E-01
.633	8.732E-01	5.706E-01	3.027E-01
.694	7.976E-01	5.110E-01	2.866E-01
.860	6.374E-01	3.828E-01	2.545E-01
1.060	5.152E-01	2.896E-01	2.256E-01
1.300	4.095E-01	2.131E-01	1.964E-01
1.536	3.423E-01	1.670E-01	1.573E-01
1.800	2.826E-01	1.302E-01	1.524E-01
2.000	2.468E-01	1.129E-01	1.339E-01
2.250	2.224E-01	9.833E-02	1.240E-01
2.500	2.032E-01	8.758E-02	1.157E-01
2.700	2.016E-01	7.286E-02	1.288E-01
3.000	1.796E-01	7.209E-02	1.075E-01
3.200	1.692E-01	7.572E-02	9.346E-02
3.392	1.635E-01	7.383E-02	8.966E-02
3.500	1.611E-01	7.500E-02	8.610E-02
3.750	1.532E-01	7.258E-02	8.063E-02
4.000	1.468E-01	6.939E-02	7.739E-02
4.500	1.369E-01	6.220E-02	7.474E-02
5.000	1.272E-01	5.900E-02	6.824E-02
5.500	1.200E-01	5.386E-02	6.613E-02
6.000	1.124E-01	4.767E-02	6.472E-02
6.200	1.113E-01	4.634E-02	6.492E-02
6.500	1.089E-01	4.496E-02	6.393E-02
7.200	1.106E-01	4.271E-02	6.784E-02
7.900	9.148E-02	3.118E-02	6.030E-02
8.200	8.759E-02	2.199E-02	6.560E-02
8.500	1.112E-01	3.205E-02	7.916E-02
8.700	1.173E-01	4.318E-02	7.416E-02
9.000	1.202E-01	4.414E-02	7.610E-02
9.200	1.227E-01	4.181E-02	8.090E-02
9.500	1.106E-01	4.262E-02	6.802E-02
9.800	1.056E-01	4.400E-02	6.161E-02
10.000	1.040E-01	4.365E-02	6.037E-02
10.591	9.843E-02	4.350E-02	5.493E-02
11.000	9.488E-02	4.448E-02	5.040E-02
11.500	9.192E-02	4.350E-02	4.862E-02
12.500	8.687E-02	4.083E-02	4.604E-02
13.000	8.523E-02	3.961E-02	4.552E-02
14.000	8.189E-02	3.713E-02	4.476E-02
14.800	7.996E-02	3.275E-02	4.621E-02
15.000	8.321E-02	2.985E-02	5.336E-02
16.400	8.208E-02	3.457E-02	4.751E-02
17.200	8.435E-02	3.524E-02	4.911E-02
18.000	8.094E-02	3.499E-02	4.595E-02
18.500	7.881E-02	3.376E-02	4.505E-02
20.000	7.989E-02	3.298E-02	4.691E-02
21.300	7.846E-02	3.174E-02	4.672E-02
22.500	7.651E-02	3.099E-02	4.552E-02
25.000	7.235E-02	2.861E-02	4.374E-02
27.900	6.847E-02	2.601E-02	4.296E-02
30.000	6.648E-02	2.422E-02	4.226E-02
35.000	6.360E-02	2.248E-02	4.112E-02
40.000	6.065E-02	2.037E-02	4.028E-02

Table 3c. Attenuation Coefficients Resulting from Aerosol Extinction - Maritime
(Normalized to an Extinction Coefficient = 1.00 km⁻¹ at a Wavelength = 0.55 μm)

.200	1.71AF+00	1.16AE+00	1.30E-01
.250	1.735E+00	1.181E+00	5.471E-02
.300	1.770E+00	1.142E+00	2.800E-02
.337	1.713E+00	1.115E+00	1.058E-02
.400	1.078E+00	1.063E+00	1.536E-02
.488	1.026E+00	1.014E+00	1.271E-02
.515	1.009E+00	9.975E-01	1.147E-02
.550	1.000E+00	9.882E-01	1.179E-02
.633	9.555E-01	9.556E-01	3.960E-03
.694	9.454E-01	9.396E-01	9.790E-03
.860	9.121E-01	9.013E-01	1.084E-02
1.060	8.403E-01	8.682E-01	1.210E-02
1.360	8.406E-01	8.288E-01	1.178E-02
1.536	8.071E-01	7.951E-01	1.207E-02
1.800	7.626E-01	7.534E-01	9.180E-03
2.000	7.297E-01	7.159E-01	1.380E-02
2.250	6.874E-01	6.772E-01	1.062E-02
2.500	6.305E-01	6.033E-01	2.125E-02
2.700	5.713E-01	4.399E-01	9.134E-02
3.000	6.599E-01	3.271E-01	3.320E-01
3.200	6.502E-01	4.594E-01	2.200E-01
3.392	6.471E-01	5.670E-01	8.004E-02
3.500	6.265E-01	5.849E-01	4.164E-02
3.750	5.717E-01	5.645E-01	1.718E-02
4.000	5.487E-01	5.289E-01	1.985E-02
4.500	4.945E-01	4.520E-01	4.247E-02
5.000	4.438E-01	4.072E-01	3.660E-02
5.500	3.752E-01	3.431E-01	3.207E-02
6.000	3.471E-01	1.984E-01	1.488E-01
6.200	4.334E-01	2.886E-01	1.448E-01
6.500	3.618E-01	2.879E-01	7.387E-02
7.200	3.011E-01	2.415E-01	5.965E-02
7.900	2.572E-01	1.988E-01	5.840E-02
8.200	2.506E-01	1.869E-01	6.368E-02
8.500	2.560E-01	1.848E-01	7.119E-02
8.700	2.701E-01	1.996E-01	7.051E-02
9.000	2.663E-01	1.955E-01	7.085E-02
9.200	2.507E-01	1.786E-01	7.218E-02
9.500	2.248E-01	1.609E-01	6.397E-02
9.800	2.061E-01	1.439E-01	6.222E-02
10.000	1.931E-01	1.307E-01	6.245E-02
10.591	1.634E-01	9.447E-02	6.893E-02
11.000	1.563E-01	7.216E-02	8.415E-02
11.500	1.618E-01	5.652E-02	1.052E-01
12.500	1.952E-01	4.523E-02	1.490E-01
13.000	2.114E-01	4.841E-02	1.629E-01
14.000	2.334E-01	5.448E-02	1.779E-01
15.000	2.412E-01	5.801E-02	1.832E-01
15.400	2.461E-01	5.950E-02	1.866E-01
16.400	2.545E-01	6.689E-02	1.876E-01
17.200	2.608E-01	7.504E-02	1.858E-01
18.000	2.556E-01	7.611E-02	1.795E-01
18.500	2.501E-01	7.484E-02	1.752E-01
20.000	2.309E-01	7.033E-02	1.606E-01
21.300	2.160E-01	6.514E-02	1.509E-01
22.500	2.045E-01	6.128E-02	1.433E-01
25.000	1.836E-01	5.367E-02	1.299E-01
27.900	1.659E-01	4.611E-02	1.198E-01
30.000	1.532E-01	4.085E-02	1.123E-01
35.000	1.419E-01	3.806E-02	1.119E-01
40.000	1.590E-01	2.533E-02	1.336E-01

Table 3d. Attenuation Coefficients Resulting from Aerosol Extinction—Tropospheric
(Normalized to an Extinction Coefficient = 1.00 km⁻¹ at a Wavelength = 0.55 μm)

.200	2.545E+00	2.036E+00	5.090E-01
.250	2.184E+00	1.966E+00	2.184E-01
.300	1.878E+00	1.766E+00	1.119E-01
.337	1.690E+00	1.616E+00	7.429E-02
.400	1.429E+00	1.368E+00	6.144E-02
.488	1.151E+00	1.102E+00	4.884E-02
.515	1.182E+00	1.037E+00	4.589E-02
.550	1.000E+00	9.528E-01	4.716E-02
.633	8.381E-01	7.983E-01	3.985E-02
.694	7.419E-01	7.029E-01	3.916E-02
.860	5.403E-01	4.971E-01	4.326E-02
1.060	3.965E-01	3.532E-01	4.336E-02
1.300	2.693E-01	2.313E-01	3.796E-02
1.536	1.948E-01	1.603E-01	3.451E-02
1.800	1.210E-01	9.904E-02	2.200E-02
2.000	7.853E-02	6.761E-02	1.092E-02
2.250	6.151E-02	5.005E-02	1.146E-02
2.500	4.954E-02	3.797E-02	1.157E-02
2.700	6.541E-02	2.650E-02	3.891E-02
3.000	3.987E-02	2.394E-02	1.589E-02
3.200	3.027E-02	2.350E-02	6.770E-03
3.392	2.781E-02	2.133E-02	6.480E-03
3.500	2.657E-02	2.174E-02	4.830E-03
3.750	2.240E-02	1.838E-02	4.020E-03
4.000	1.993E-02	1.564E-02	4.340E-03
4.500	1.860E-02	1.159E-02	7.010E-03
5.000	1.472E-02	8.490E-03	6.230E-03
5.500	1.416E-02	6.110E-03	8.050E-03
6.000	1.431E-02	4.010E-03	1.080E-02
6.200	1.562E-02	3.930E-03	1.169E-02
6.500	1.659E-02	3.830E-03	1.276E-02
7.200	2.330E-02	2.940E-03	2.076E-02
7.900	1.856E-02	5.500E-04	1.801E-02
8.200	2.046E-02	1.700E-04	2.929E-02
8.500	4.169E-02	1.210E-03	4.847E-02
8.700	4.204E-02	7.550E-03	3.419E-02
9.000	4.597E-02	8.470E-03	3.750E-02
9.200	5.432E-02	6.200E-03	4.812E-02
9.500	3.184E-02	4.840E-03	2.700E-02
9.800	2.389E-02	4.230E-03	1.966E-02
10.000	2.270E-02	3.750E-03	1.395E-02
10.591	1.720E-02	2.750E-03	1.445E-02
11.000	1.343E-02	2.350E-03	1.102E-02
11.500	1.212E-02	1.850E-03	1.077E-02
12.500	1.119E-02	1.220E-03	9.970E-03
13.000	1.140E-02	1.040E-03	1.036E-02
14.000	1.151E-02	7.500E-04	1.076E-02
14.800	1.438E-02	4.900E-04	1.349E-02
15.000	2.420E-02	4.600E-04	2.374E-02
16.400	1.656E-02	6.900E-04	1.448E-02
17.200	1.670E-02	9.200E-04	1.578E-02
18.000	1.396E-02	7.200E-04	1.326E-02
18.500	1.401E-02	5.600E-04	1.345E-02
20.000	1.591E-02	5.100E-04	1.530E-02
21.300	1.665E-02	4.900E-04	1.616E-02
22.500	1.593E-02	4.000E-04	1.553E-02
25.000	1.581E-02	2.600E-04	1.555E-02
27.900	1.625E-02	1.700E-04	1.604E-02
30.000	1.744E-02	1.200E-04	1.732E-02
35.000	1.739E-02	9.000E-05	1.770E-02
40.000	1.13E-02	6.000E-05	1.807E-02

Table 3e. Attenuation Coefficients Resulting from Aerosol Extinction - Background Stratospheric (Normalized to an Extinction Coefficient = 1.00 km⁻¹ at a Wavelength = 0.55 μm)

.200	1.487E+00	1.487E+00	0.
.250	1.553E+00	1.553E+00	0.
.300	1.555E+00	1.555E+00	0.
.337	1.515E+00	1.515E+00	0.
.400	1.376E+00	1.376E+00	0.
.480	1.150E+00	1.150E+00	0.
.515	1.087E+00	1.087E+00	0.
.550	1.000E+00	1.000E+00	0.
.633	8.224E-01	8.224E-01	0.
.694	7.063E-01	7.063E-01	0.
.860	4.685E-01	4.685E-01	0.
1.060	2.986E-01	2.986E-01	0.
1.300	1.642E-01	1.642E-01	2.000E-05
1.536	9.922E-02	9.922E-02	2.040E-04
1.800	5.881E-02	5.881E-02	6.400E-04
2.000	4.183E-02	4.183E-02	1.280E-03
2.250	2.727E-02	2.727E-02	1.570E-03
2.500	1.849E-02	1.849E-02	2.890E-03
2.700	1.334E-02	1.334E-02	4.030E-03
3.000	6.510E-02	6.510E-02	5.878E-02
3.200	8.271E-02	8.271E-02	7.671E-02
3.392	8.927E-02	8.927E-02	8.300E-02
3.500	8.540E-02	8.540E-02	7.917E-02
3.750	6.525E-02	6.525E-02	6.019E-02
4.000	5.794E-02	5.794E-02	5.391E-02
4.500	4.764E-02	4.764E-02	4.522E-02
5.000	4.277E-02	4.277E-02	4.132E-02
5.500	5.807E-02	5.807E-02	5.704E-02
6.000	5.368E-02	5.368E-02	5.263E-02
6.200	4.392E-02	4.392E-02	4.304E-02
6.500	3.338E-02	3.338E-02	3.283E-02
7.200	4.456E-02	4.456E-02	4.437E-02
7.900	1.187E-01	1.187E-01	1.182E-01
8.200	1.471E-01	1.471E-01	1.463E-01
8.500	1.457E-01	1.457E-01	1.448E-01
8.700	1.274E-01	1.274E-01	1.264E-01
9.000	9.289E-02	9.289E-02	9.217E-02
9.200	8.780E-02	8.780E-02	8.722E-02
9.500	1.006E-01	1.006E-01	9.987E-02
9.800	7.323E-02	7.323E-02	7.256E-02
10.000	5.020E-02	5.020E-02	4.971E-02
10.531	4.068E-02	4.068E-02	4.041E-02
11.000	5.736E-02	5.736E-02	5.710E-02
11.500	3.575E-02	3.575E-02	3.549E-02
12.500	1.975E-02	1.975E-02	1.962E-02
13.000	1.940E-02	1.940E-02	1.930E-02
14.000	1.867E-02	1.867E-02	1.860E-02
14.800	1.955E-02	1.955E-02	1.890E-02
15.000	1.953E-02	1.953E-02	1.948E-02
16.400	3.665E-02	3.665E-02	3.661E-02
17.200	4.152E-02	4.152E-02	4.147E-02
18.000	2.326E-02	2.326E-02	2.321E-02
18.500	1.714E-02	1.714E-02	1.710E-02
20.000	1.345E-02	1.345E-02	1.343E-02
21.300	1.619E-02	1.619E-02	1.617E-02
22.500	1.532E-02	1.532E-02	1.530E-02
25.000	8.370E-03	8.370E-03	8.360E-03
27.900	6.810E-03	6.810E-03	6.800E-03
30.000	6.330E-03	6.330E-03	6.320E-03
35.000	5.800E-03	5.800E-03	5.800E-03
40.000	5.929E-03	5.929E-03	5.920E-03

Table 3f. Attenuation Coefficients Resulting from Aerosol Extinction – Aged Volcanic (Normalized to an Extinction Coefficient = 1.00 km⁻¹ at a Wavelength = 0.55 μm)

.200	1.149E+00	7.006E-01	4.442E-01
.250	1.183E+00	9.009E-01	2.816E-01
.300	1.192E+00	1.079E+00	1.126E-01
.337	1.180E+00	1.095E+00	8.497E-02
.400	1.140E+00	1.068E+00	7.244E-02
.488	1.063E+00	1.003E+00	5.962E-02
.515	1.036E+00	9.799E-01	5.651E-02
.550	1.000E+00	9.471E-01	5.271E-02
.633	9.129E-01	8.676E-01	4.532E-02
.694	8.487E-01	8.079E-01	4.084E-02
.860	6.987E-01	6.570E-01	3.178E-02
1.060	5.302E-01	5.057E-01	2.452E-02
1.300	3.881E-01	3.693E-01	1.881E-02
1.536	2.797E-01	2.648E-01	1.490E-02
1.800	1.968E-01	1.849E-01	1.191E-02
2.000	1.455E-01	1.353E-01	1.019E-02
2.250	1.107E-01	1.021E-01	8.670E-03
2.500	8.635E-02	7.792E-02	8.430E-03
2.700	7.185E-02	6.343E-02	8.420E-03
3.000	6.075E-02	5.126E-02	9.490E-03
3.200	5.198E-02	4.262E-02	9.360E-03
3.392	4.504E-02	3.761E-02	7.430E-03
3.500	4.089E-02	3.435E-02	6.540E-03
3.750	3.401E-02	2.913E-02	4.880E-03
4.000	2.743E-02	2.394E-02	3.490E-03
4.500	2.094E-02	1.775E-02	3.190E-03
5.000	1.539E-02	1.204E-02	3.350E-03
5.500	1.265E-02	8.690E-03	3.960E-03
6.000	1.021E-02	5.700E-03	4.510E-03
6.200	9.920E-03	4.670E-03	5.250E-03
6.500	1.043E-02	3.780E-03	6.650E-03
7.200	1.362E-02	2.500E-03	1.112E-02
7.900	1.788E-02	1.360E-03	1.652E-02
8.200	2.279E-02	9.900E-04	2.180E-02
8.500	2.475E-02	2.570E-03	2.218E-02
8.700	2.319E-02	4.810E-03	2.438E-02
9.000	3.100E-02	6.020E-03	2.506E-02
9.200	3.231E-02	5.730E-03	2.658E-02
9.500	3.389E-02	5.180E-03	2.871E-02
9.800	3.454E-02	4.750E-03	2.979E-02
10.000	3.458E-02	4.490E-03	3.009E-02
10.591	3.181E-02	3.220E-03	2.859E-02
11.000	2.771E-02	2.600E-03	2.511E-02
11.500	2.473E-02	1.910E-03	2.282E-02
12.500	1.713E-02	9.000E-04	1.623E-02
13.000	1.601E-02	7.100E-04	1.530E-02
14.000	1.493E-02	4.600E-04	1.447E-02
14.850	1.565E-02	3.300E-04	1.532E-02
15.000	1.667E-02	3.200E-04	1.635E-02
16.400	1.648E-02	2.800E-04	1.620E-02
17.200	1.735E-02	2.900E-04	1.706E-02
18.000	1.857E-02	3.100E-04	1.826E-02
18.500	1.772E-02	3.100E-04	1.741E-02
20.000	1.416E-02	2.600E-04	1.390E-02
21.300	1.077E-02	2.300E-04	1.054E-02
22.500	1.124E-02	2.000E-04	1.104E-02
25.000	1.052E-02	1.400E-04	1.038E-02
27.900	1.080E-02	8.000E-05	1.072E-02
30.000	1.130E-02	6.000E-05	1.124E-02
35.000	1.195E-02	3.000E-05	1.192E-02
40.000	1.330E-02	2.000E-05	1.320E-02

Table 3g. Attenuation Coefficients Resulting from Aerosol Extinction - Meteoric Dust (Normalized to an Extinction Coefficient = 1.00 km⁻¹ at a Wavelength = 0.55 μm)

.200	1.050E+00	1.050E+00	6.300E-04
.250	1.058E+00	1.057E+00	9.900E-04
.300	1.059E+00	1.057E+00	1.520E-03
.337	1.053E+00	1.051E+00	1.810E-03
.400	1.043E+00	1.041E+00	2.600E-03
.488	1.020E+00	1.016E+00	3.870E-03
.515	1.012E+00	1.007E+00	4.310E-03
.550	1.000E+00	9.949E-01	9.060E-03
.633	9.723E-01	9.657E-01	6.640E-03
.694	9.495E-01	9.416E-01	7.930E-03
.860	8.977E-01	8.756E-01	1.212E-02
1.060	8.146E-01	7.963E-01	1.877E-02
1.300	7.329E-01	7.057E-01	2.715E-02
1.536	6.605E-01	6.233E-01	3.725E-02
1.800	5.859E-01	5.390E-01	4.998E-02
2.000	5.438E-01	4.822E-01	6.161E-02
2.250	4.914E-01	4.160E-01	7.539E-02
2.500	4.468E-01	3.574E-01	8.943E-02
2.700	4.167E-01	3.162E-01	1.005E-01
3.000	3.806E-01	2.645E-01	1.161E-01
3.200	3.521E-01	2.367E-01	1.254E-01
3.392	3.478E-01	2.147E-01	1.331E-01
3.500	3.410E-01	2.042E-01	1.368E-01
3.750	3.280E-01	1.845E-01	1.435E-01
4.000	3.172E-01	1.700E-01	1.472E-01
4.500	2.972E-01	1.509E-01	1.463E-01
5.000	2.751E-01	1.378E-01	1.373E-01
5.500	2.508E-01	1.262E-01	1.246E-01
6.000	2.262E-01	1.154E-01	1.118E-01
6.200	2.166E-01	1.094E-01	1.071E-01
6.500	2.025E-01	1.038E-01	1.008E-01
7.200	1.727E-01	8.264E-02	9.004E-02
7.900	1.491E-01	6.170E-02	8.737E-02
8.200	1.424E-01	5.237E-02	8.999E-02
8.500	1.394E-01	4.326E-02	9.618E-02
8.700	1.408E-01	3.775E-02	1.031E-01
9.000	1.506E-01	3.151E-02	1.191E-01
9.200	1.640E-01	2.962E-02	1.344E-01
9.500	1.944E-01	3.129E-02	1.631E-01
9.800	2.252E-01	3.697E-02	1.882E-01
10.000	2.361E-01	4.059E-02	1.955E-01
10.591	2.448E-01	4.385E-02	2.010E-01
11.000	2.779E-01	5.296E-02	2.250E-01
11.500	2.507E-01	6.657E-02	1.842E-01
12.500	1.527E-01	5.990E-02	9.282E-02
13.000	1.316E-01	5.084E-02	8.076E-02
14.000	1.144E-01	3.968E-02	7.476E-02
14.800	9.603E-02	2.937E-02	6.666E-02
15.000	9.456E-02	2.633E-02	6.823E-02
16.400	1.458E-01	2.245E-02	1.233E-01
17.200	1.237E-01	1.822E-02	1.055E-01
18.000	1.560E-01	1.767E-02	1.383E-01
18.500	1.835E-01	2.167E-02	1.618E-01
20.000	1.604E-01	2.886E-02	1.315E-01
21.300	1.219E-01	2.356E-02	9.836E-02
22.500	1.227E-01	1.847E-02	1.043E-01
25.000	1.292E-01	2.339E-02	1.058E-01
27.900	9.600E-02	1.851E-02	7.749E-02
30.000	8.541E-02	1.783E-02	6.758E-02
35.000	5.055E-02	1.360E-02	3.695E-02
40.000	4.109E-02	8.640E-03	3.245E-02

extinction for the stratosphere. Currently, conditions are similar to the Background Stratospheric, although the eruption of new major volcanos could change this. The volcanic stratospheric model should be used to represent the stratosphere during the late 1960's and early 1970's. The meteoric dust model is intended to be used only above 30 km.

The question of when to apply the three boundary layer models remains somewhat ambiguous and requires some judgment. Some rules-of-thumb follow:

(1) Relatively clear, continental air having a trajectory from relatively unpolluted land areas should usually be represented by the Rural model. (2) The Urban model should be used not only in urban areas under rather stagnant, stable weather conditions, but may also be used in regions where the trajectory of the prevailing air mass indicates an urban origin. (3) The Maritime model should be used not only over the oceans, but also over land areas where the trajectory is obviously maritime.

The LASER program has been set up using the Rural model in the lowest 2 km, but results for a sea-level path are also provided for any input laser wavelength for the Urban, Maritime, and Tropospheric models.

Table 4 has been constructed based on extinction coefficient and number density measurements of aerosols as a function of altitude. This table constitutes a series of scaling factors which, when multiplied by the scattering and absorption coefficients of Table 3, give the scattering and absorption coefficients as a function of altitude. The work of Shettle and Fenn^{12, 13} provide many more models than could be accommodated in the LASER code, so here we have limited these to a "Clear" and a "Hazy" model which at sea level relates to a meteorological range of 50 km and 5 km, respectively. Aside from the options available for the boundary layer, the LASER program divides the atmosphere in the vertical into four general regions and uses the extinction coefficients in the "Clear" and "Hazy" atmospheric aerosol models as indicated in Table 4. If the extinction coefficient for other than 50- or 5-km meteorological range is required, a linear interpolation will provide a reasonable estimate.

Table 4. Scaling Factors Representing Vertical Distributions of
Aerosol Extinction

Height	Clear	Hazy	
0.0	6.95E-2	7.57E-1	Uses Rural Extinction Coefficients
1.0	2.58E-2	7.57E-1	
2.0	9.70E-3	6.21E-2	
3.0	8.19E-3	3.46E-2	
4.0	6.43E-3	1.85E-2	
5.0	4.85E-3	9.30E-3	Uses Tropospheric Extinction Coefficients
6.0	3.54E-3	7.71E-3	
7.0	2.30E-3	6.22E-3	
8.0	1.41E-3	3.36E-3	
9.0	9.80E-4	1.81E-3	
10.0	7.87E-4	1.85E-3	
11.0	7.14E-4	2.11E-3	
12.0	6.63E-4	2.45E-3	
13.0	6.22E-4	2.80E-3	
14.0	6.45E-4	2.89E-3	
15.0	6.43E-4	2.92E-3	Uses Background Stratospheric Extinction Coefficients for "CLEAR" and Aged Volcanic Extinction Coefficients for "HAZY"
16.0	6.41E-4	2.74E-3	
17.0	6.01E-4	2.46E-3	
18.0	5.63E-4	2.10E-3	
19.0	4.92E-4	1.71E-3	
20.0	4.23E-4	1.35E-3	
21.0	3.52E-4	1.09E-3	
22.0	2.96E-4	8.60E-4	
23.0	2.42E-4	6.60E-4	
24.0	1.90E-4	5.15E-4	
25.0	1.50E-4	4.10E-4	Uses Meteoric Dust Extinction Coefficients
30.0	3.32E-5	7.60E-5	
35.0	1.65E-5	2.45E-5	
40.0	8.00E-6	8.00E-6	
45.0	4.02E-6	4.02E-6	
50.0	2.10E-6	2.10E-6	
70.0	1.60E-7	1.60E-7	
100.0	9.30E-10	9.30E-10	

4. ATMOSPHERIC MODELS

The atmospheric models used in the LASER computer code have been described by McClatchey et al¹⁴ and the six standard models of temperature, pressure, water vapor and ozone distributions as a function of height are included here in Table 6. A number of additional gases of importance to the computation of molecular absorption have been assumed to be uniformly mixed by volume in the atmosphere at the concentrations given in Table 5. If the user of the LASER computer code is interested in performing an extinction coefficient calculation for an atmospheric model differing from the six models provided as input, he may simply substitute an alternative set of input data for any one of the models, being careful to use the same units for all quantities. The aerosol models have been described in Section 3 and the reader is referred to References 12 and 13 for a more thorough discussion.

Table 5. Concentrations of Uniformly Mixed Gases

Constituent	Concentration (ppm V)
CO ₂	330
N ₂ O	0.28
CO	0.075
CH ₄	1.6
O ₂	2.095×10^5
N ₂	7.808×10^5

14. McClatchey, R.A., Fenn, R.W., Selby, J.E.A., Volz, F.E., and Garing, J.S. (1972) Optical Properties of the Atmosphere (Third Edition), AFCRL-72-0497, ERP No. 411.

Table 6. Model Atmospheres Used as a Basis of the Computation of Atmospheric Optical Properties

TROPICAL					
Ht. (km)	Pressure (mb)	Temp. (°K)	Density (g/m ³)	Water Vapor (g/m ³)	Ozone (g/m ³)
0	1.013E+03	300.0	1.167E+03	1.9E+01	5.6E-05
1	9.040E+02	294.0	1.064E+03	1.3E+01	5.6E-05
2	8.050E+02	288.0	9.689E+02	9.3E+00	5.4E-05
3	7.150E+02	284.0	8.756E+02	4.7E+00	5.1E-05
4	6.330E+02	277.0	7.951E+02	2.2E+00	4.7E-05
5	5.590E+02	270.0	7.199E+02	1.5E+00	4.5E-05
6	4.920E+02	264.0	6.501E+02	8.5E-01	4.3E-05
7	4.32E+02	257.0	5.855E+02	4.7E-01	4.1E-05
8	3.7E+02	250.0	5.258E+02	2.5E-01	3.9E-05
9	3.29E+02	244.0	4.708E+02	1.2E-01	3.9E-05
10	2.860E+02	237.0	4.202E+02	5.0E-02	3.9E-05
11	2.470E+02	230.0	3.740E+02	1.7E-02	4.1E-05
12	2.130E+02	224.0	3.316E+02	6.0E-03	4.3E-05
13	1.820E+02	217.0	2.929E+02	1.8E-03	4.5E-05
14	1.560E+02	210.0	2.578E+02	1.0E-03	4.5E-05
15	1.320E+02	204.0	2.260E+02	7.6E-04	4.7E-05
16	1.110E+02	197.0	1.972E+02	6.4E-04	4.7E-05
17	9.370E+01	195.0	1.676E+02	5.6E-04	6.9E-05
18	7.890E+01	199.0	1.382E+02	5.0E-04	9.0E-05
19	6.660E+01	203.0	1.145E+02	4.9E-04	1.4E-04
20	5.650E+01	207.0	9.515E+01	4.5E-04	1.9E-04
21	4.800E+01	211.0	7.938E+01	5.1E-04	2.4E-04
22	4.090E+01	215.0	6.645E+01	5.1E-04	2.8E-04
23	3.500E+01	217.0	5.618E+01	5.4E-04	3.2E-04
24	3.000E+01	219.0	4.763E+01	6.0E-04	3.4E-04
25	2.570E+01	221.0	4.045E+01	6.7E-04	3.4E-04
30	1.220E+01	232.0	1.831E+01	3.6E-04	2.4E-04
35	6.000E+00	243.0	8.600E+00	1.1E-04	9.2E-05
40	3.050E+00	254.0	4.181E+00	4.3E-05	4.1E-05
45	1.590E+00	265.0	2.097E+00	1.9E-05	1.3E-05
50	8.540E-01	270.0	1.101E+00	6.3E-06	4.3E-06
70	5.790E-02	219.0	9.210E-02	1.4E-07	8.6E-08
100	3.000E-04	210.0	5.000E-04	1.0E-09	4.3E-11

Table 6. Model Atmospheres Used as a Basis of the Computation of Atmospheric Optical Properties (Cont.)

MIDLATITUDE SUMMER					
Ht. (km)	Pressure (mb)	Temp. (°K)	Density (g/m ³)	Water Vapor (g/m ³)	Ozone (g/m ³)
0	1.013E+03	294.0	1.191E+03	1.4E+01	6.0E-05
1	9.020E+02	290.0	1.080E+03	9.3E+00	6.0E-05
2	8.020E+02	285.0	9.757E+02	5.9E+00	6.0E-05
3	7.100E+02	279.0	8.846E+02	3.3E+00	6.2E-05
4	6.280E+02	273.0	7.998E+02	1.9E+00	6.4E-05
5	5.540E+02	267.0	7.211E+02	1.0E+00	6.6E-05
6	4.870E+02	261.0	6.487E+02	6.1E-01	6.9E-05
7	4.260E+02	255.0	5.830E+02	3.7E-01	7.5E-05
8	3.720E+02	248.0	5.225E+02	2.1E-01	7.9E-05
9	3.240E+02	242.0	4.669E+02	1.2E-01	8.6E-05
10	2.810E+02	235.0	4.159E+02	6.4E-02	9.0E-05
11	2.430E+02	229.0	3.693E+02	2.2E-02	1.1E-04
12	2.090E+02	222.0	3.269E+02	6.0E-03	1.2E-04
13	1.790E+02	216.0	2.882E+02	1.8E-03	1.5E-04
14	1.530E+02	216.0	2.464E+02	1.0E-03	1.8E-04
15	1.300E+02	216.0	2.104E+02	7.6E-04	1.9E-04
16	1.110E+02	216.0	1.797E+02	6.4E-04	2.1E-04
17	9.500E+01	216.0	1.535E+02	5.6E-04	2.4E-04
18	8.120E+01	216.0	1.305E+02	5.0E-04	2.8E-04
19	6.950E+01	217.0	1.110E+02	4.9E-04	3.2E-04
20	5.9E+01	218.0	9.453E+01	4.5E-04	3.4E-04
21	5.100E+01	219.0	8.056E+01	5.1E-04	3.6E-04
22	4.370E+01	220.0	6.872E+01	5.1E-04	3.6E-04
23	3.760E+01	222.0	5.867E+01	5.4E-04	3.4E-04
24	3.220E+01	223.0	5.014E+01	6.0E-04	3.2E-04
25	2.770E+01	224.0	4.288E+01	6.7E-04	3.0E-04
30	1.320E+01	234.0	1.322E+01	3.6E-04	2.0E-04
35	6.520E+00	245.0	6.519E+00	1.1E-04	9.2E-05
40	3.330E+00	258.0	3.330E+00	4.3E-05	4.1E-05
45	1.760E+00	270.0	1.757E+00	1.9E-05	1.3E-05
50	9.510E-01	276.0	9.512E-01	6.3E-06	4.3E-06
70	6.710E-02	218.0	6.706E-02	1.4E-07	8.6E-08
100	3.000E-04	210.0	5.000E-04	1.0E-09	4.3E-11

Table 6. Model Atmospheres Used as a Basis of the Computation of Atmospheric Optical Properties (Cont.)

MIDLATITUDE WINTER					
Ht (km)	Pressure (mb)	Temp. (°K)	Density (g/m ³)	Water Vapor (g/m ³)	Ozone (g/m ³)
0	1.018E+03	272.2	1.301E+03	3.5E+00	6.0E-05
1	8.973E+02	268.7	1.162E+03	2.5E+00	5.4E-05
2	7.897E+02	265.2	1.037E+03	1.8E+00	4.9E-05
3	6.938E+02	261.7	9.230E+02	1.2E+00	4.9E-05
4	6.081E+02	255.7	8.282E+02	6.6E-01	4.9E-05
5	5.313E+02	249.7	7.411E+02	3.8E-01	5.8E-05
6	4.627E+02	243.7	6.614E+02	2.1E-01	6.4E-05
7	4.016E+02	237.7	5.886E+02	8.5E-02	7.7E-05
8	3.473E+02	231.7	5.222E+02	3.5E-02	9.0E-05
9	2.992E+02	225.7	4.619E+02	1.6E-02	1.2E-04
10	2.568E+02	219.7	4.072E+02	7.5E-03	1.6E-04
11	2.199E+02	219.2	3.496E+02	6.9E-03	2.1E-04
12	1.882E+02	218.7	2.999E+02	6.0E-03	2.6E-04
13	1.610E+02	218.2	2.572E+02	1.8E-03	3.0E-04
14	1.378E+02	217.7	2.206E+02	1.0E-03	3.2E-04
15	1.178E+02	217.2	1.890E+02	7.6E-04	3.4E-04
16	1.007E+02	216.7	1.620E+02	6.4E-04	3.6E-04
17	8.610E+01	216.2	1.388E+02	5.6E-04	3.9E-04
18	7.350E+01	215.7	1.188E+02	5.0E-04	4.1E-04
19	6.280E+01	215.2	1.017E+02	4.9E-04	4.3E-04
20	5.370E+01	215.2	8.690E+01	4.5E-04	4.5E-04
21	4.580E+01	215.2	7.421E+01	5.1E-04	4.3E-04
22	3.910E+01	215.2	6.338E+01	5.1E-04	4.3E-04
23	3.340E+01	215.2	5.415E+01	5.4E-04	3.9E-04
24	2.860E+01	215.2	4.624E+01	6.0E-04	3.6E-04
25	2.430E+01	215.2	3.950E+01	6.7E-04	3.4E-04
30	1.110E+01	217.4	1.783E+01	3.6E-04	1.9E-04
35	5.180E+00	227.8	7.824E+00	1.1E-04	9.2E-05
40	2.530E+00	243.2	3.625E+00	4.3E-05	4.1E-05
45	1.290E+00	258.5	1.741E+00	1.9E-05	1.3E-05
50	6.820E-01	265.7	8.954E-01	6.3E-06	4.3E-06
70	4.670E-02	230.7	7.051E-02	1.4E-07	8.6E-08
100	3.000E-04	210.2	5.000E-04	1.0E-09	4.3E-11

Table 6. Model Atmospheres Used as a Basis of the Computation of Atmospheric Optical Properties (Cont.)

SUBARCTIC SUMMER					
Ht. (km)	Pressure (mb)	Temp. (°K)	Density (g/m ³)	Water Vapor (g/m ³)	Ozone (g/m ³)
0	1.010E+03	287.0	1.220E+03	9.1E+00	4.9E-05
1	8.960E+02	282.0	1.110E+03	6.0E+00	5.4E-05
2	7.929E+02	276.0	9.971E+02	4.2E+00	5.6E-05
3	7.000E+02	271.0	8.985E+02	2.7E+00	5.8E-05
4	6.160E+02	266.0	8.077E+02	1.7E+00	6.0E-05
5	5.410E+02	260.0	7.244E+02	1.0E+00	6.4E-05
6	4.730E+02	253.0	6.519E+02	5.4E-01	7.1E-05
7	4.130E+02	246.0	5.849E+02	2.9E-01	7.5E-05
8	3.590E+02	239.0	5.231E+02	1.3E-02	7.9E-05
9	3.107E+02	232.0	4.663E+02	4.2E-02	1.1E-04
10	2.677E+02	225.0	4.142E+02	1.5E-02	1.3E-04
11	2.300E+02	225.0	3.559E+02	9.4E-03	1.8E-04
12	1.977E+02	225.0	3.059E+02	6.0E-03	2.1E-04
13	1.700E+02	225.0	2.630E+02	1.8E-03	2.6E-04
14	1.460E+02	225.0	2.260E+02	1.0E-03	2.8E-04
15	1.250E+02	225.0	1.943E+02	7.6E-04	3.2E-04
16	1.080E+02	225.0	1.671E+02	6.4E-04	3.4E-04
17	9.280E+01	225.0	1.436E+02	5.6E-04	3.9E-04
18	7.980E+01	225.0	1.235E+02	5.0E-04	4.1E-04
19	6.860E+01	225.0	1.062E+02	4.9E-04	4.1E-04
20	5.890E+01	225.0	9.128E+01	4.5E-04	3.9E-04
21	5.070E+01	225.0	7.849E+01	5.1E-04	3.8E-04
22	4.380E+01	225.0	6.750E+01	5.1E-04	3.2E-04
23	3.750E+01	225.0	5.605E+01	5.4E-04	3.0E-04
24	3.227E+01	226.0	4.663E+01	6.0E-04	2.8E-04
25	2.780E+01	228.0	4.247E+01	6.7E-04	2.6E-04
30	1.340E+01	235.0	1.338E+01	3.6E-04	1.4E-04
35	6.610E+00	247.0	6.614E+00	1.1E-04	9.2E-05
40	3.400E+00	262.0	3.404E+00	4.3E-05	4.1E-05
45	1.810E+00	274.0	1.817E+00	1.9E-05	1.3E-05
50	9.870E-01	277.0	9.868E-01	6.3E-06	4.3E-06
70	7.070E-02	216.0	7.071E-02	1.4E-07	8.6E-08
100	3.000E-04	210.0	5.000E-04	1.0E-09	4.3E-11

Table 6. Model Atmospheres Used as a Basis of the Computation of Atmospheric Optical Properties (Cont.)

SUBARCTIC WINTER					
Ht. (km)	Pressure (mb)	Temp. (°K)	Density (g/m ³)	Water Vapor (g/m ³)	Ozone (g/m ³)
0	1.013E+03	257.1	1.372E+03	1.2E+00	4.1E-05
1	8.878E+02	259.1	1.193E+03	1.2E+00	4.1E-05
2	7.775E+02	255.9	1.058E+03	9.4E-01	4.1E-05
3	6.798E+02	252.7	9.366E+02	6.8E-01	4.3E-05
4	5.932E+02	247.7	8.339E+02	4.1E-01	4.5E-05
5	5.158E+02	240.9	7.457E+02	2.0E-01	4.7E-05
6	4.467E+02	234.1	6.646E+02	9.8E-02	4.9E-05
7	3.853E+02	227.3	5.904E+02	5.4E-02	7.1E-05
8	3.308E+02	220.6	5.226E+02	1.1E-02	9.0E-05
9	2.829E+02	217.2	4.538E+02	8.4E-03	1.6E-04
10	2.418E+02	217.2	3.879E+02	5.5E-03	2.4E-04
11	2.067E+02	217.2	3.315E+02	3.8E-03	3.2E-04
12	1.766E+02	217.2	2.834E+02	2.6E-03	4.3E-04
13	1.510E+02	217.2	2.422E+02	1.8E-03	4.7E-04
14	1.291E+02	217.2	2.071E+02	1.0E-03	4.9E-04
15	1.103E+02	217.2	1.770E+02	7.6E-04	5.6E-04
16	9.431E+01	216.6	1.517E+02	6.4E-04	6.2E-04
17	8.058E+01	216.0	1.300E+02	5.6E-04	6.2E-04
18	6.882E+01	215.4	1.113E+02	5.0E-04	6.2E-04
19	5.875E+01	214.8	9.529E+01	4.9E-04	6.0E-04
20	5.014E+01	214.1	8.155E+01	4.5E-04	5.6E-04
21	4.277E+01	213.6	6.976E+01	5.1E-04	5.1E-04
22	3.647E+01	213.0	5.966E+01	5.1E-04	4.7E-04
23	3.109E+01	212.4	5.100E+01	5.4E-04	4.3E-04
24	2.649E+01	211.8	4.358E+01	6.0E-04	3.6E-04
25	2.256E+01	211.2	3.722E+01	6.7E-04	3.2E-04
30	1.020E+01	216.0	1.645E+01	3.6E-04	1.5E-04
35	4.701E+00	222.2	7.368E+00	1.1E-04	9.2E-05
40	2.243E+00	234.7	3.330E+00	4.3E-05	4.1E-05
45	1.113E+00	247.0	1.568E+00	1.9E-05	1.3E-05
50	5.719E-01	259.3	7.682E-01	6.3E-06	4.3E-06
70	4.016E-02	245.7	5.695E-02	1.4E-07	8.6E-08
100	3.000E-04	210.0	5.000E-04	1.0E-09	4.3E-11

Table 6. Model Atmospheres Used as a Basis of the Computation of Atmospheric Optical Properties (Cont.)

U. S. STANDARD ATMOSPHERE, 1962						
Ht. (km)	Pressure (mb)	Temp. (°K)	Density (g/m ³)	Water Vapor (g/m ³)	Ozone (g/m ³)	
0	1.013E+03	288.1	1.225E+03	5.9E+00	5.4E-05	
1	8.986E+02	281.6	1.111E+03	4.2E+00	5.4E-05	
2	7.950E+02	275.1	1.007E+03	2.9E+00	5.4E-05	
3	7.012E+02	268.7	9.093E+02	1.8E+00	5.0E-05	
4	6.168E+02	262.2	8.193E+02	1.1E+00	4.6E-05	
5	5.405E+02	255.7	7.364E+02	6.4E-01	4.5E-05	
6	4.722E+02	249.2	6.601E+02	3.8E-01	4.5E-05	
7	4.111E+02	242.7	5.900E+02	2.1E-01	4.8E-05	
8	3.565E+02	236.2	5.258E+02	1.2E-01	5.2E-05	
9	3.080E+02	229.7	4.671E+02	4.6E-02	7.1E-05	
10	2.650E+02	223.2	4.135E+02	1.8E-02	9.0E-05	
11	2.270E+02	216.8	3.648E+02	8.2E-03	1.3E-04	
12	1.940E+02	216.6	3.119E+02	3.7E-03	1.6E-04	
13	1.658E+02	216.6	2.666E+02	1.8E-03	1.7E-04	
14	1.417E+02	216.6	2.279E+02	3.4E-04	1.9E-04	
15	1.211E+02	216.6	1.948E+02	7.2E-04	2.1E-04	
16	1.035E+02	216.6	1.665E+02	6.1E-04	2.3E-04	
17	8.850E+01	216.6	1.423E+02	5.2E-04	2.8E-04	
18	7.565E+01	216.6	1.216E+02	4.4E-04	3.2E-04	
19	6.467E+01	216.6	1.040E+02	4.4E-04	3.5E-04	
20	5.529E+01	216.6	8.891E+01	4.4E-04	3.8E-04	
21	4.729E+01	217.6	7.572E+01	4.8E-04	3.8E-04	
22	4.047E+01	218.6	6.451E+01	5.2E-04	3.9E-04	
23	3.467E+01	219.6	5.500E+01	5.7E-04	3.8E-04	
24	2.972E+01	220.6	4.694E+01	6.1E-04	3.6E-04	
25	2.549E+01	221.6	4.008E+01	6.6E-04	3.4E-04	
30	1.197E+01	226.5	1.841E+01	3.8E-04	2.0E-04	
35	5.746E+00	236.5	8.463E+00	1.6E-04	1.1E-04	
40	2.871E+00	250.4	3.996E+00	6.7E-05	4.9E-05	
45	1.491E+00	264.2	1.966E+00	3.2E-05	1.7E-05	
50	7.978E-01	270.6	1.027E+00	1.2E-05	4.0E-06	
70	5.520E-02	219.7	8.754E-02	1.5E-07	8.6E-08	
100	3.008E-04	210.0	4.989E-04	1.0E-09	4.3E-11	

5. COMPUTATIONAL TECHNIQUES FOR MOLECULAR ABSORPTION

A Lorentz line profile as given in Eq. (4) was assumed for each line in the lower atmosphere except as modified (see Section 2) for carbon dioxide lines.

$$k = \frac{S\alpha}{\pi[(\nu - \nu_0)^2 + \alpha^2]} \quad (4)$$

In Eq. (4), S is the line intensity, α is the half-width, ν_0 the central line frequency, and ν the laser frequency. For pressures less than 10 mb, a Voigt profile¹⁵ is used in the calculations. The laser frequency (ν) is assumed monochromatic for the purposes of this calculation. In general, a large number of absorption lines belonging to different molecules contribute to the attenuation at any specific laser frequency, so the total absorption coefficient must be evaluated as indicated by Eq. (5)

$$k_m = \sum_j \sum_i \frac{S_{ij} \alpha_{ij} m_j}{\pi[(\nu - \nu_{ij})^2 + \alpha_{ij}^2]} \quad (5)$$

where m_j represents the amount of the j^{th} absorbing gas and where i is an index over all lines belonging to the same molecular specie and m_j is the molecular abundance of the j^{th} molecular species per kilometer.

Pressure broadening enters through the α values, the Lorentz line width being given by $\alpha = \alpha_0 P/P_0 \sqrt{T_0/T}$. The line intensity (S) is also temperature dependent through the population of the lower state of the transition and through the partition functions. These temperature and pressure effects have been included for all lines. As indicated in Section 2, the LASER program considers all line wings within 20 cm^{-1} of the laser frequency in question as contributing to the absorption coefficient and all lines outside of this 20 cm^{-1} limit are omitted in the calculation.

The extinction due to molecular scattering, aerosol absorption and aerosol scattering are separately computed and tabulated in the output from LASER. The total extinction coefficient for a given path can then be obtained by summing these four components as indicated in Eq. (1). The transmission for a horizontal path is then given by Eq. (6) where τ is the transmission and R is the range in kilometers

15. Young, C. (1965) J. Quant. Spectrosc. Radiative Transfer 5:549.

$$\tau(\nu) = \exp [-\gamma(\nu) R] . \quad (6)$$

6. RESULTS

The results we wish to describe here fall into three categories: (1) The LASER Computer Code which will be described and documented in Appendix A; (2) Extinction Coefficients for a number of specific laser frequencies generated with the LASER computer program (see Appendix B); and (3) High resolution spectral plots covering the regions between 740 and 1400 cm^{-1} (7.1 and 13.5 μm), 1880 and 2180 cm^{-1} (4.6 and 5.3 μm) and 2360 and 2960 cm^{-1} (3.4 and 4.2 μm) which are given in Appendix C. We have provided spectra in Appendix C covering the regions of laser emission by CO_2 , CO, and DF. We wish to emphasize differences in the continuum model for water vapor in both the 8 to 14- μm region (740 to 1400 cm^{-1}) and the 3.5 to 4.2- μm regions (2360 to 3020 cm^{-1}) as well as some modifications of individual line parameters primarily in the 3.5 to 4.2 μm region. These "infinite" resolution spectra have been generated by performing monochromatic calculations at steps of 0.01 cm^{-1} over the entire range of frequency of each plot. Such spectral plots can be generated with the computer program provided in Reference 1 and the AFGL Atmospheric Line Parameters Compilation discussed in Section 1 of this report. Figure C1 provides spectra for a 10-km horizontal path at sea level and Figure C2 provides spectra for a 10-km horizontal path at an altitude of 12 km.

Table 7 contains a detailed list of all laser frequencies for which extinction coefficients were provided in an earlier report.⁵ Based on our more up-to-date absorption modeling, we have included revised molecular absorption coefficients in Table 7, containing contributions from both discrete lines and molecular continuum absorption for three of the model atmospheres described in Table 5 at sea level (Tropical, U.S. Standard, and Subarctic Winter) and for the 11 to 12-km altitude layer (only for the U.S. Standard Atmosphere).

A comparison of Table 7 with a similar table in Reference 5 indicates the following: (1) Somewhat lower absorption coefficients for most of the CO_2 emission lines. This is principally due to the modifications made to the water vapor continuum absorption. Occasionally, a line (such as the P40 line of CO_2) shows a drastic increase due to an error made in the earlier report. (2) The DF laser emission region shows a significant increase principally due to the inclusion of the water vapor continuum - absorption by the water vapor continuum was omitted in this spectral region in the earlier calculations. Occasionally the changes differ

Table 7. Attenuation Coefficients for Laser Frequencies

<u>CO₂ Laser Parameters</u>		Atmospheric Absorption Coefficients (km ⁻¹)			
		Height = 0 km (Sea Level)		Height = 11-12 km	
Rot. ID	v(cm ⁻¹)	K _{trop.}	K _{U.S. Std.}	K _{sw}	K _{U.S. Std.}
00011 → 10001					
*P40	924.975	3.95	1.09	0.150	0.00150
P38	927.009	0.423	0.0718	0.0121	0.00108
P36	929.018	0.698	0.128	0.0163	0.00149
P34	931.002	0.428	0.0807	0.0164	0.00203
P32	932.961	0.432	0.0856	0.0190	0.00273
P30	934.895	0.442	0.0926	0.0220	0.00344
P28	936.805	0.445	0.0991	0.0255	0.00431
P26	938.689	0.449	0.105	0.0287	0.00533
P24	940.549	0.458	0.111	0.0320	0.00632
*P22	942.384	0.460	0.116	0.0353	0.00741
*P20	944.195	0.480	0.125	0.0386	0.00838
*P18	945.981	0.468	0.124	0.398	0.00905
*P16	947.743	0.523	0.138	0.0426	0.00968
P14	949.480	0.467	0.124	0.0409	0.00922
P12	951.193	0.450	0.118	0.0392	0.00970
P10	952.882	0.450	0.113	0.0364	0.00900
P8	954.546	0.417	0.0917	0.0266	0.00640
P6	956.186	0.391	0.0766	0.0198	0.00448
P4	957.802	0.391	0.0742	0.0133	0.00235
*P2	959.393	0.432	0.0597	0.00897	0.00117
R0	961.734	0.386	0.0689	0.0163	0.00349
R2	963.264	0.376	0.0830	0.0234	0.00560
R4	964.770	0.373	0.104	0.0304	0.00752
R6	966.251	0.427	0.100	0.0357	0.00908
R8	967.708	0.424	0.108	0.0396	0.0101
R10	969.141	0.430	0.116	0.0436	0.0107
R12	970.548	0.536	0.141	0.0443	0.0108
R14	971.931	0.473	0.132	0.0454	0.0106
*R16	973.289	0.523	0.144	0.0432	0.0100
*R18	974.623	0.452	0.129	0.0602	0.00906
*R20	975.931	1.32	0.329	0.0407	0.00805
*R22	977.215	0.552	0.147	0.0339	0.00687
R24	978.473	0.425	0.111	0.0301	0.00578
R26	979.706	0.409	0.103	0.0266	0.00476
R28	980.919	0.402	0.0966	0.0261	0.00380
R30	982.097	0.485	0.115	0.0196	0.00323
R32	983.253	0.380	0.0817	0.0169	0.00231
R34	984.384	0.392	0.0796	0.0138	0.00177
R36	985.489	0.360	0.0684	0.0117	0.00128
R38	986.568	0.352	0.0633	0.0101	0.00109
R40	987.621	0.345	0.0590		
00011 + 10002					
*P20	1046.854	0.409	0.142	0.0588	0.0364
*P18	1048.661	0.430	0.152	0.0650	0.0672
*P16	1050.441	0.452	0.164	0.0735	0.0647
*R16	1075.988	0.473	0.162	0.0614	0.0168
*R18	1077.303	0.403	0.144	0.0581	0.0159
*R20	1078.591	0.400	0.139	0.0546	0.0151

Table 7. Attenuation Coefficients for Laser Frequencies (Cont.)

		Atmospheric Absorption Coefficients (km ⁻¹)			
		Height - 0 km (Sea Level)		Height = 11-12 km	
<u>DF Laser Parameter</u>		v(cm ⁻¹)	K _{trop.}	K _{U.S. Std.}	K _{sw}
Band	Rot. ID				
1-0	P1	2884.934	0.123	0.0612	0.0374
	P2	2862.652	0.0617	0.0320	0.0156
	P3	2839.779	0.0695	0.0225	4.73E-3
	P4	2816.362	0.0688	0.0215	5.19E-3
	P5	2792.437	0.0927	0.0302	9.48E-3
	P6	2767.914	0.119	0.0410	0.0159
	P7	2743.028	0.0449	0.0160	7.00E-3
	*P8	2717.536	0.227	0.0682	0.0162
	P9	2691.409	0.0504	0.0189	9.45E-3
	*P10	2665.20	0.0611	0.0245	0.0143
	P11	2638.396	0.531	0.164	0.0383
	P12	2611.125	0.0347	0.0127	5.83E-3
	P13	2584.91	0.0445	0.0219	0.0156
	P14	2557.09	0.0477	0.0309	0.0280
	P15	2527.06	0.0426	0.0241	0.0195
	P16	2498.02	0.0602	0.0375	0.0330
2-1	P3	2750.05	0.0710	0.0245	0.00954
	P4	2727.38	0.0663	0.0219	0.00747
	P5	2703.98	0.0408	0.0140	0.00562
	*P6	2680.28	0.114	0.0391	0.0150
	P7	2655.97	0.106	0.0378	0.0167
	*P8	2631.09	0.0382	0.0156	0.00947
	P9	2605.87	0.0820	0.0268	0.00924
	*P10	2580.16	0.0560	0.0373	0.0346
	P11	2553.97	0.0419	0.0256	0.0232
	P12	2527.47	0.0426	0.0247	0.0206
	P13	2500.32	0.0553	0.0360	0.0327
	P16	2417.27	0.125	0.0990	0.0994
3-2	P3	2662.17	0.0611	0.0208	0.00773
	P4	2640.04	0.0866	0.0301	0.0109
	P5	2617.41	0.0316	0.0119	0.00592
	P6	2594.23	0.0458	0.0179	0.00904
	P7	2570.51	0.0733	0.0510	0.0510
	*P8	2540.37	0.0611	0.0432	0.0420
	P9	2521.81	0.0432	0.0248	0.0204
	*P10	2496.61	0.0631	0.0391	0.0342
	P11	2471.34	0.0866	0.0596	0.0557
	P12	2445.29	0.106	0.0820	0.0806
	P13	2419.02	0.124	0.0975	0.0978
	P14	2392.46	0.194	0.149	0.125
4-3	P5	2532.50	0.0414	0.0228	0.0181
	P6	2509.86	0.0490	0.0302	0.0261
	P7	2486.83	0.0652	0.0440	0.0406
	*P8	2463.25	0.108	0.0695	0.0624
	P9	2439.29	0.110	0.086	0.085
	*P10	2414.89	0.128	0.101	0.102
5-4	P7	2404.63	0.135	0.106	0.106
7-6	P8	2222.68	0.344	0.327	0.299
	*P10	2177.99	0.0874	0.0738	0.0599
	P11	2155.03	0.220	0.0677	0.0254
	P12	2131.68	0.290	0.180	0.175

Table 7. Attenuation Coefficients for Laser Frequencies (Cont.)

<u>DF Laser Parameter (Cont.)</u>			Atmospheric Absorption Coefficients km^{-1})			
<u>Band</u>	<u>Rot. ID</u>	<u>$\nu(\text{cm}^{-1})$</u>	<u>$K_{\text{trop.}}$</u>	<u>$K_{\text{U.S. Std.}}$</u>	<u>K_{sw}</u>	<u>$K_{\text{U.S. Std.}}$</u>
8-7	P7	2165.93	0.0626	0.0423	0.0408	2.05E-3
	P8	2144.80	1.55	0.377	0.0399	3.43E-4
	P9	2123.24	0.259	0.0698	0.0190	3.63E-3
	*P10	2101.27	0.172	0.0584	0.0225	6.67E-3
	P12	2056.14	0.144	0.0449	0.0192	7.67E-4
	P13	2033.01	0.190	0.0472	0.00617	1.36E-5
	P6	2108.48	0.0686	0.0229	0.00897	4.93E-3
	P7	2088.34	0.562	0.140	0.0210	4.89E-3
	P8	2067.76	0.932	0.262	0.0768	3.93E-5
	*P10	2025.36	0.855	0.209	0.0277	2.73E-5
9-8	P11	2003.56	0.441	0.111	0.0148	1.50E-5
	P12	1981.38	0.623	0.149	0.0187	1.08E-5

<u>HF Laser Parameter</u>			Atmospheric Absorption Coefficients (km^{-1})			
<u>Band</u>	<u>Rot. ID</u>	<u>$\nu(\text{cm}^{-1})$</u>	<u>$K_{\text{trop.}}$</u>	<u>$K_{\text{U.S. Std.}}$</u>	<u>K_{sw}</u>	<u>$K_{\text{U.S. Std.}}$</u>
1-0	P11	3436.12	1.74	0.401	0.0449	0.00033
	P12	3381.50	0.512	0.139	0.0237	0.00033
2-1	*P8	3435.17	0.987	0.265	0.0400	0.00094
3-2	P6	3373.46	0.354	0.0952	0.0169	0.00091
4-3	P8	3130.09	0.698	0.212	0.0508	0.00025
5-4	P9	3083.83	1.14	0.356	0.0862	0.00153
	P4	3150.67	0.289	0.0837	0.0167	0.00004
	*P6	2921.74	0.0231	0.00738	0.00300	0.000121
	*P7	2880.70	0.0176	0.00494	0.000889	1.0E-6
	P8	2838.59	0.323	0.0983	0.0190	0.000037

Table 7. Attenuation Coefficients for Laser Frequencies (Cont.)

		Atmospheric Absorption Coefficients (km ⁻¹)			
CO Laser Parameters		Height = 0 km (Sea Level)		Height = 11-12 km	
Band	Rot. ID	v(cm ⁻¹)	K _{trop.}	K _{U.S. Std.}	K _{sw}
1-0	P2	2135.549	0.743	0.278	0.168
	*P14	2086.325	0.465	0.244	0.170
	P17	2073.267	0.703	0.257	0.108
	P18	2068.849	0.329	0.159	0.106
	P21	2055.402	0.173	0.108	0.0874
	P22	2050.856	0.184	0.0813	0.0465
	P25	2037.027	0.520	0.148	0.0344
	P26	2032.354	0.221	0.0665	0.0158
	P27	2027.651	0.853	0.245	0.0488
	P30	2013.353	0.603	0.158	0.0235
	P1	2112.977	0.120	0.0324	0.00766
	P2	2109.132	0.0695	0.0314	0.0183
	P3	2105.256	0.131	0.0408	0.0113
	P4	2101.342	0.144	0.0448	0.0142
	P7	2089.393	1.95	0.480	0.0601
2-1	P8	2085.343	0.232	0.0716	0.0303
	P9	2081.258	0.189	0.0551	0.0155
	P11	2072.987	0.421	0.129	0.0353
	P12	2068.802	0.295	0.125	0.0753
	*P15	2056.046	0.193	0.0526	0.0171
	P16	2051.729	1.42	0.317	0.0375
	P17	2047.379	0.457	0.161	0.0715
	P19	2038.582	0.450	0.123	0.0242
	P21	2029.656	0.195	0.0521	0.00853
	P22	2025.145	0.650	0.166	0.0237
	P25	2011.423	0.498	0.130	0.0184
	P26	2006.786	0.977	0.249	0.0332
	P27	2002.118	0.357	0.0968	0.0159
	P28	1997.419	1.07	0.297	0.0519
3-2	P1	2086.594	0.474	0.122	0.0246
	P2	2082.784	0.128	0.0372	0.0110
	P3	2078.940	0.778	0.270	0.116
	P4	2075.061	0.388	0.110	0.0249
	P5	2071.148	0.148	0.0449	0.0157
	P6	2067.200	0.816	0.232	0.0629
	P7	2063.218	0.968	0.274	0.0723
	P8	2059.203	0.641	0.182	0.0423
	P10	2951.071	0.425	0.123	0.0263
	P11	2046.954	1.07	0.264	0.0358
	P12	2042.864	1.80	0.489	0.0903
	P13	2038.621	0.452	0.121	0.0215
	P14	2034.405	1.11	0.259	0.0255
	*P15	2030.157	0.440	0.111	0.0144
	P16	2025.875	1.33	0.349	0.0539
	P17	2021.561	0.897	0.227	0.0307
	P19	2012.835	0.693	0.184	0.0262
	P20	2008.424	1.99	0.511	0.0704
	P21	2003.981	0.360	0.0921	0.0137
	P25	1985.891	1.38	0.368	0.0550
	P26	1981.290	1.12	0.244	0.0241
					1.18E-5

Table 7. Attenuation Coefficients for Laser Frequencies (Cont.)

CO Laser Parameters (Cont.)			Atmospheric Absorption Coefficients (km ⁻¹)			
			Height - 0 km (Sea Level)	Height = 11-12 km		
Band	Rot. ID	v(cm ⁻¹)	K _{trop.}	K _{U.S. Std.}	K _{sw}	K _{U.S. Std.}
3-2	P27	1976.658	1.26	0.36	0.0735	8.21E-5
	P28	1971.995	0.709	0.192	0.0310	4.77E-5
	P30	1962.577	1.57	0.428	0.0690	5.50E-5
4-3	P2	2056.506	0.177	0.105	0.0891	4.73E-3
	P3	2052.697	0.144	0.0443	0.0154	4.86E-4
	P4	2048.853	0.358	0.119	0.0521	1.92E-3
	P5	2044.975	0.907	0.250	0.0444	2.17E-4
	P7	2037.116	0.666	0.178	0.0356	5.13E-3
	P8	2033.135	0.215	0.0529	6.75E-3	1.51E-5
	P9	2029.121	0.206	0.0563	0.0101	8.78E-5
	P10	2025.074	0.599	0.155	0.0229	6.88E-5
	P11	2020.993	1.01	0.260	0.0359	3.06E-5
	P13	2012.731	0.691	0.185	0.0262	3.66E-5
	P14	2008.550	1.69	0.441	0.0636	5.12E-5
	*P15	2004.337	0.362	0.0915	0.0126	1.73E-5
	P17	1995.812	1.32	0.351	0.0545	3.56E-5
5-4	P20	1982.783	0.759	0.205	0.0304	2.71E-5
	P21	1978.375	0.323	0.0878	0.0146	3.05E-5
	P22	1973.936	0.444	0.121	0.0196	1.53E-5
	P2	2030.297	0.414	0.104	0.0135	1.89E-5
	P6	2014.993	1.96	0.509	0.0731	1.46E-4
	*P7	2011.082	0.589	0.154	0.0220	1.54E-5
	P8	2007.127	2.08	0.528	0.0696	1.78E-4
	P9	2003.158	0.449	0.114	0.0156	1.06E-5
	P11	1995.100	1.90	0.504	0.0778	5.16E-5
	*P14	1982.764	0.784	0.213	0.0311	4.00E-5
	*P15	1978.586	0.309	0.0836	0.0136	1.67E-5
	*P16	1974.376	0.461	0.125	0.0201	1.52E-5
	P21	1952.238	1.04	0.284	0.0474	4.43E-5
6-5	P25	1935.035	1.50	0.408	0.0720	1.72E-3
	P26	1930.506	1.37	0.373	0.0610	7.10E-5
	P2	2004.155	0.820	0.187	0.0179	5.04E-5
	P3	2000.415	0.892	0.249	0.0447	3.69E-5
	P4	1996.641	1.22	0.316	0.0475	5.07E-5
	P7	1985.115	0.835	0.221	0.0331	2.73E-5
	P8	1981.205	2.30	0.481	0.0369	1.52E-5
	P9	1977.261	0.516	0.143	0.0252	2.11E-5
	P10	1973.284	0.502	0.136	0.0218	2.31E-5
	*P15	1952.901	1.06	0.290	0.0482	4.29E-5
7-6	P19	1936.007	1.42	0.386	0.0643	1.20E-4
	P3	1974.409	0.453	0.123	0.0200	1.49E-5
	P4	1970.670	1.30	0.348	0.0543	3.77E-5
	P6	1963.089	1.41	0.381	0.0609	4.75E-5
	P7	1959.247	1.09	0.295	0.0482	4.97E-5
	P14	1931.380	1.51	0.407	0.0664	1.19E-4

from a constant offset and appear more erratic. Such variations are due to some modified absorption line data and are exemplified by the P10 line of the 7-6 vibrational transition located at 2177.99 cm^{-1} which has actually decreased by about 50 percent despite the inclusion of the water vapor continuum. (3) Changes in absorption coefficients in the HF and CO emission region result principally from changes in the molecular absorption line parameters.

Laser emission frequencies identified with an asterisk in Table 7 have been used as input to the LASER program and charts of the four extinction coefficients identified in Eq. (1) have been included in Appendix B. The determination of which charts to include in Appendix B and which to omit was based on the following: (1) In view of the capability for the user to use the LASER program for his own purposes, it seemed unreasonable to include charts for all previously published laser frequencies, even though revisions can be made to all previously published results; (2) charts are included for several lines which the authors have found to be of great current interest; (3) charts are included for a few laser frequencies where previously published results are felt to be in gross error.

References

1. McClatchey, R.A., Benedict, W.S., Clough, S.A., Burch, D.E., Calfee, R.F., Fox, K., Rothman, L.S. and Garing, J.S. (1973) AFCRL Atmospheric Absorption Line Parameters Compilation, AFCRL-TR-73-0096.
2. McClatchey, R.A. (1970) Atmospheric Attenuation of CO Laser Radiation, AFCRL-71-0370, ERP 359.
3. McClatchey, R.A., and Selby, J.E.A. (1972a) Atmospheric Attenuation of HF and DF Laser Radiation, AFCRL-72-0312, ERP 400.
4. McClatchey, R.A., and Selby, J.E.A. (1972b) Atmospheric Transmittance, 7-30 μm : Attenuation of CO₂ Laser Radiation, AFCRL-72-0611, ERP 419.
5. McClatchey, R.A., and Selby, J.E.A. (1974) Atmospheric Attenuation of Laser Radiation From 0.76 to 31.25 μm , AFCRL-TR-74-0003, ERP 460.
6. Penndorf, R. (1956) Luminous and Spectral Reflectance as Well as Colors of Natural Objects, Geophysical Research Paper No. 44, AFCRC-TR-56-203.
7. Rothman, L.S., and McClatchey, R.A. (1976) Updating of the AFCRL atmospheric absorption line parameters compilation, Applied Optics 15:2616, November.
8. Rothman, L.S. (1977) Atmospheric optics, OSA technical group meeting, Tucson, 19 October 1976, Applied Optics 16(No. 2):277.
9. Burch, D.E. (1970) Semiannual Technical Report, Investigation of the Absorption of Infrared Radiation by Atmospheric Gases, U-4784, January.
10. Long, R.K., Mills, F.S., and Trusty, G.L. (1973) Experimental Absorption Coefficients for Eleven CO Laser Lines, RAD-C-TR-73, March.
11. Selby, J.E.A., Shettle, E.P. and McClatchey, R.A. (1976) Atmospheric Transmittance from 0.25 to 28.5 μm : Supplement LOWTRAN 3B (1976), AFGL-TR-76-0258, ERP 587.

12. Shettle, E.P., and Fenn, R.W. (1976) Models of the Atmospheric Aerosols and Their Optical Properties, AGARD Conference Proceedings No. 183, Optical Propagation in the Atmosphere, pp. 2.1-2.16, presented at the Electromagnetic Wave Propagation Panel Symposium, Lingby, Denmark, 27-31 October 1975. (Available from NTIS, Acc. No. N76-29817.)
13. Shettle, E.P., and Fenn, R.W. (1978) Models of the Atmospheric Aerosols and Their Optical Properties (to be published).
14. McClatchey, R.A., Fenn, R.W., Selby, J.E.A., Volz, F.E., Garing, J.S. (1972) Optical Properties of the Atmosphere (Third Edition), AFCRL-72-0497, ETP No. 411.
15. Young, C. (1965) J. Quant. Spectrosc. Radiative Transfer 5:549.

Appendix A

The LASER Computer Program

A general flow chart for LASER is given in Figure A1 which shows the basic routines of the computer program. More detailed flow charts are given in Figures A2, A3, and A4 for the main program (LASER) and the subroutines ATMOS and CONT, respectively. The main program reads in the atmospheric models and all other data. The basic molecular absorption coefficient due to discrete absorption lines is performed in subroutine ATMOS. Subroutine CONT adds in the various sources of continuous extinction: Molecular scattering, molecular absorption continua, aerosol absorption and scattering effects. There are no flow charts provided for either the RDTAPE or VOIGT subroutines. The RDTAPE subroutine simply reads the AFGL Atmospheric Absorption Line Parameters Tape and places in storage the molecular absorption line data pertinent to the laser emission frequencies and atmospheric path defined as input. The VOIGT subroutine computes a combined Doppler-Lorentz line shape when the atmospheric pressure is between 10 mb and 0.1 mb. The VOIGT subroutine has been taken from the work of Young¹⁵ where a complete description of the mathematics used in the computer routine can be obtained.

Following the computer flow charts, we have provided a complete listing of the LASER computer program, together with all required input data. If the user desires an extinction coefficient chart similar to those provided in Appendix B, he need only add a single card to the data deck corresponding to the READ statement at Line A 187 in the main program (PROGRAM LASER). This card must have

the frequency (in cm^{-1}) and the BOUND value (corresponding to the maximum frequency spread from an absorption line center that its contribution will be considered) according to the FORMAT (2F10.3). The following is an example of the input data required on this card to generate the laser extinction coefficient chart corresponding to the laser emission frequency, 924.975 cm^{-1} in Appendix B:

924.97520.000

If the Bound value is not specified, a default option in the LASER program will set it equal to 20.00.

If the user of the LASER Program wishes to insert an atmospheric model that differs from the six models available as standard input, it is necessary to substitute his data (or model) for one of the standard models in the same format, with quantities provided in the same units as indicated in Table 5, and with the same number of atmospheric levels used to describe the model. The easiest way to insert an alternative model is to maintain consistency with the height structure indicated in the models of Table 5. That is, temperature, pressure, water vapor and ozone data should be inserted for the same 33 altitude levels defined in Table 5. Although a complete 33-level model should always be defined, it is appropriate to substitute data for any one or more levels in one of the models, in order to obtain results for a problem where a more limited set of atmospheric data is available. If the user intends to deviate further from the form of these models, it will be necessary to perform additional modifications to the computer program.

Due to the small variations in molecular scattering coefficients among the six standard atmospheric models, we have only provided these results for the U.S. Standard Atmosphere. If the user desires molecular scattering coefficient results for any other model, he need simply interchange the desired atmospheric model to the position of the sixth model.

A definition of all variables used in program LASER is contained in the computer listing. Copious comment cards have been used throughout in an effort to provide for the user the required detailed understanding of the physics and the flow of logic in the program.

Figure A1. General Flow Chart for LASER Program

Figure A2. Detailed Flow Chart for LASER Program

Figure A3. Detailed Flow Chart for Subroutine ATMOS

Figure A4. Detailed Flow Chart for CONT Subroutine

Figure A4. Detailed Flow Chart for CONT Subroutine (Contd)

PROGRAM LASFR(INPUT,OUTPUT,TAPE3)
 C LASER CALCULATES ATMOSPHERIC TRANSMITTANCE THROUGH ATMOSPHERE WITH ITP
 C LEVELS AND PRINTS OUT VALUES FROM LOWEST PRESSURE TO EACH LEVEL.
 C
 C A INPUT DATA FOR VOIGT SUBROUTINE A 1
 C AAB AEROSOL ABSORPTION COEFFICIENT - INPUT DATA A 2
 C ALFW0 LINE HALF WIDTH A 3
 C AHL HEIGHT INCREMENT - INPUT DATA A 4
 C ARSHOUL AEROSOL MODEL - INPUT DATA A 5
 C ASC AEROSOL SCATTERING COEFFICIENT - INPUT DATA A 6
 C ATMOOL ATMOSPHERIC MODEL - INPUT DATA A 7
 C BOUND LIMIT OUTSIDE OF WHICH LINE CONTRIBUTIONS ARE NOT A 8
 C CONSIDFRED - INPUT DATA A 9
 C CAS CLEAR AEROSOL SCATTERING COEFFICIENT (50 KM SEA LEVEL A 10
 C VISIBILITY) - OUTPUT DATA A 11
 C CAY MOLECULAR ABSORPTION COEFFICIENT - OUTPUT DATA A 12
 C CHI MODIFICATION TO THE LORENTZ LINE SHAPE FOR CO2 A 13
 C - INPUT DATA A 14
 C CN2 NITROGEN CONTINUUM ABSORPTION COEFFICIENT - INPUT DATA A 15
 C CON WATER VAPOR CONTINUUM COEFFICIENT FOR 3.5-4.2 MICRONS A 16
 C - INPUT DATA A 17
 C DELTAZ DIFFERENCE BETWEEN TWO ADJACENT LAYERS A 18
 C DNU FREQUENCY INCREMENT ASSOCIATED WITH LORENTZ MODIFICATION A 19
 C - INPUT DATA A 20
 C FPP ENERGY OF LOWER STATE OF TRANSITION A 21
 C FA AEROSOL MODEL FREQUENCY - INPUT DATA A 22
 C FKC INITIAL FREQUENCY FOR THE 3.5-4.2 WATER VAPOR CONTINUUM A 23
 C - INPUT DATA A 24
 C FN2 NITROGEN CONTINUUM ABSORPTION COEFFICIENT FREQUENCY A 25
 C - INPUT DATA A 26
 C GNU LINE FREQUENCY A 27
 C HAS HAZY AEROSOL SCATTERING COEFFICIENT (5 KM SEA LEVEL A 28
 C VISIBILITY) - OUTPUT DATA A 29
 C MCINV 0.1*3.34E+22 MOLECULES/CM² A 30
 C HH INPUT DATA FOR VOIGT SUBROUTINE A 31
 C HZ1 VERTICAL SCALING FACTOR FOR CLEAR AEROSOL MODEL A 32
 C - INPUT DATA A 33
 C HZ2 VERTICAL SCALING FACTOR FOR HAZY AEROSOL MODEL A 34
 C - INPUT DATA A 35
 C IPRNT PRINT CONTROL FOR SUBROUTINE PRNT. IPRNT= 1, CALL PRNT A 36
 C ITP NUMBER OF ATMOSPHERIC LAYERS - INPUT DATA A 37
 C JT NUMBER OF ELEMENTS IN THE LORENTZ MODIFICATION FACTOR A 38
 C - INPUT DATA A 39
 C KSAM NUMBER OF MODEL ATMOSPHERES - INPUT DATA A 40
 C MOL MOLECULE IDENTIFIER (1= H2O, 2= CO2, 3= O3, 4= N2O, A 41
 C 5= CO, 6= CH4, 7= O2) A 42
 C NH NUMBER OF ELEMENTS FOR THE VOIGT INPUT DATA HH AND XX A 43
 C O3CON CONVERSION FACTOR FRCH GM/M**3 TO MOLECULES/CM**2 A 44
 C P ATMOSPHERIC LEVEL PRESSURE - INPUT DATA A 45
 C S ABSORPTION LINE INTENSITY A 46
 C SEC SECANT ANGLE A 47
 C T ATMOSPHERIC LAYER TEMPERATURE - INPUT DATA A 48
 C TA1 CLEAR AEROSOL ABSORPTION COEFFICIENT - OUTPUT DATA A 49
 C TA2 HAZY AEROSOL ABSORPTION COEFFICIENT - OUTPUT DATA A 50
 C TEMP1 TEMPORARY DATA STORAGE FOR AEROSOL VARIABLE FA A 51
 C TEMP2 TEMPORARY DATA STORAGE FOR AEROSOL VARIABLE ASC A 52
 C TEMP3 TEMPORARY DATA STORAGE FOR AEROSOL VARIABLE AAB A 53
 C TM RAYLEIGH (MOLECULAR) SCATTERING COEFFICIENT A 54
 C - OUTPUT DATA A 55
 C UNF UNIFORMLY MIXED GAS CONSTANTS FOR CO2, N2O, CO, CH4, O2 A 56
 C V FREQUENCY AT WHICH THE EXTINCTION COEFFICIENT ARE BEING A 57
 C CALCULATED - INPUT DATA A 58
 C VTOP UPPER FREQUENCY LIMIT FOR THE LINE CONTRIBUTIONS. A 59
 C

```

C VTOP= V*BOUND
C W ABSORBER CONCENTRATION
C WBAR MEAN WATER VAPOR CONCENTRATION FOR A LAYER
C WG SEA LEVEL VALUES OF MOLECULAR ABUNDANCES
C WH WATER VAPOR CONCENTRATION AT A SPECIFIC LEVEL
C WH1 SCALE HEIGHT ASSOCIATED WITH WATER VAPOR
C WH3 SCALE HEIGHT ASSOCIATED WITH OZONE
C WO OZONE CONCENTRATION AT A SPECIFIC LEVEL
C WO3 MEAN OZONE CONCENTRATION FOR A LAYER
C WID INTERMEDIATE QUANTITY ASSOCIATED WITH COMPUTING
C INTEGRATED WATER AMOUNT
C W3D INTERMEDIATE QUANTITY ASSOCIATED WITH COMPUTING
C INTEGRATED OZONE AMOUNT
C XX INPUT DATA FOR VOIGT SUBROUTINE
C Z ATMOSPHERIC HEIGHT (KM)
C
C COMMON GNU(1000),S(1000),ALFA0(1000),EPP(1000),MOL(1000)
C COMMON Z(40),P(6,40),T(6,40),W(6,7,40),CAY(6,40),WG(6,7)
C COMMON TM(6,40),TA1(4,40),TA2(4,40)
C COMMON FA(7,70),ASC(7,70),AAB(7,70),CAS(7,40),HAS(7,40)
C COMMON /BLK1/ JT,ONU(20),CHI(20),AML(40)
C COMMON /BLK2/ FKCON(20),FN2(100),CN2(100),HZ1(40),HZ2(40)
C COMMON /BLK3/ NH,HH(10),XX(10),A(42)
C DIMENSION ATMDL(6,2), ARSMOL(7,4)
C DIMENSION UNF(7), WH(6,40), HO(6,40)
C DATA (UNF(M),M=1,7)/0.0,7.102E+21,0.0,5.918E+18,1.614E+18,3.443E+1
C 19.4,519E+24/
C DATA HCINV,OTCON/3.34F+21,1.255E+21/
C PRINT 16
C IPRNT=1
C IF (IPRNT.EQ.1) CALL PRNT
C VTOP=0
C PFAD 17, ITP,SEG,KSAM
C PRINT 18, ITP,SFC,KSAM
C DO 1 I=1,6
C RFAD 19, ((WG(I,M),M=1,7)
C 1 CONTINUE
C PRINT 20, ((WG(I,M),M=1,7),I=1,6)
C
C K= 1 TROPICAL
C K= 2 MIDLATITUDE SUMMER
C K= 3 MIDLATITUDE WINTER
C K= 4 SUBARCTIC SUMMER
C K= 5 SUBARCTIC WINTER
C K= 6 U.S. STANDARD
C DO 2 J=1,3
C IZ=2**J
C II=IZ-1
C READ 21, ((ATMDL(I,II),II=1,2),I=II,IZ)
C DO 2 L=1,ITP
C K ITPL+1
C RFAD 22, Z(K),(P(I,K),T(I,K),WH(I,K),HO(I,K),I=II,IZ)
C 2 CONTINUE
C
C MOLECULAR DENSITIES ARE ASSUMED TO DECREASE EXPONENTIALLY
C BETWEEN CONSECUTIVES LEVELS.
C
C K1=ITP-1
C DO 6 I=1,6
C DO 6 K=1,K1
C WBAR=(WH(I,K)+WH(I,K+1))/2.0
C WO3=(HO(I,K)+HO(I,K+1))/2.0
C DELTA7=Z(K)-Z(K+1)
C WID=WH(I,K)/WH(T,K+1)
C W3D=HO(I,K)/HO(T,K+1)
C WH1=-DELTAT7/ALOG(WID)
C
C A 64
C A 65
C A 66
C A 67
C A 68
C A 69
C A 70
C A 71
C A 72
C A 73
C A 74
C A 75
C A 76
C A 77
C A 78
C A 79
C A 80
C A 81
C A 82
C A 83
C A 84
C A 85
C A 86
C A 87
C A 88
C A 89
C A 90
C A 91
C A 92
C A 93
C A 94
C A 95
C A 96
C A 97
C A 98
C A 99
C A  100
C A  101
C A  102
C A  103
C A  104
C A  105
C A  106
C A  107
C A  108
C A  109
C A  110
C A  111
C A  112
C A  113
C A  114
C A  115
C A  116
C A  117
C A  118
C A  119
C A  120
C A  121
C A  122
C A  123
C A  124
C A  125
C A  126
C A  127
C A  128
C A  129

```

```

 WH3=-DELTAZ/ALOG(W3D) A 130
 IF (ABS(W3D-1.00).LT.-0.1) GO TO 3 A 131
 W(I,1,K)=WH1*HC0NV*(WH(I,K+1)-WH(I,K)) A 132
 GO TO 4 A 133
 3 W(I,1,K)=WBAR*HC0NV*DELTAZ A 134
 4 IF (ABS(W3D-1.00).LT.-0.1) GO TO 5 A 135
 W(I,1,K)=WH3*03CON*(W(I,K+1)-W(I,K)) A 136
 GO TO 6 A 137
 5 W(I,1,K)=H03*03CON*DELTAZ A 138
 6 CONTINUE A 139
 DO 9 I=1,6 A 140
 PRINT 23, (ATM0DL(I,II),II=1,2) A 141
 C
 C THE MOLECULAR DENSITIES OF UNIFORMLY MIXED GASES IN A GIVEN LAYER A 142
 C IS DIRECTLY RELATED TO THE PRESSURE INCREMENT BETWEEN A 143
 C THE LAYER BOUNDARIES. A 144
 C
 DO 7 K=1,K1 A 145
 DO 7 M=1,7 A 146
 IF (M.EQ.1.OR.M.EQ.3) GO TO 7 A 147
 W(I,M,K)=((P(I,K+1)-P(I,K))/1013.0)*UNF(M) A 148
 7 CONTINUE A 149
 DO 8 K=1,K1 A 150
 PRINT 24, (Z(K),P(I,K),T(I,K),(W(I,M,K),M=1,7)) A 151
 8 CONTINUE A 152
 PRINT 24, Z(ITP1,P(I,ITP),T(I,ITP)) A 153
 9 CONTINUE A 154
 DO 10 I=1,7 A 155
 READ 25, (ARSMDL(I,II),II=1,6) A 156
 READ 26, (FA(I,J),ASC(I,J),AAB(I,J),J=1,61) A 157
 10 CONTINUE A 158
 C
 C FOR OUR PURPOSES THE AEROSOL EXTINCTION COEFFICIENT ARRAYS A 159
 C ARE INVERTED. A 160
 C
 DO 11 I=1,7 A 161
 DO 11 J=1,30 A 162
 L=61-J+1 A 163
 TEMP1=FA(I,L) A 164
 TEMP2=ASC(I,L) A 165
 TEMP3=AAB(I,L) A 166
 FA(I,L)=FA(I,J) A 167
 ASC(I,L)=ASC(I,J) A 168
 AAB(I,L)=AAB(I,J) A 169
 FA(I,J)=TEMP1 A 170
 ASC(I,J)=TEMP2 A 171
 AAB(I,J)=TEMP3 A 172
 11 CONTINUE A 173
 DO 12 I=1,7 A 174
 DO 12 J=1,61 A 175
 FA(I,J)=1.0E+04/FA(I,J) A 176
 12 CONTINUE A 177
 PRINT 16 A 178
 DO 13 I=1,7 A 179
 PRINT 27, (ARSMDL(I,II),II=1,4) A 180
 PRINT 28, (FA(I,J),ASC(I,J),AAB(I,J),J=1,61) A 181
 13 CONTINUE A 182
 READ 29, V,BOUND A 183
 IF (BOUND.LE.0.0) BOUND=20.0 A 184
 REWIND 3 A 185
 IF (V.EQ.0) GO TO 15 A 186
 IF (V.LT.VTOP) REWIND 3 A 187
 CALL ATMOS (V,BOUND,VTOP,SEC,ITP,KSAM) A 188
 GO TO 14 A 189
 14 CONTINUE A 190
 CALL FXTT A 191
 15 CONTINUE A 192
 CALL FXTT A 193
 15 CONTINUE A 194
 CALL FXTT A 195

```

```

C
16 FORMAT (1H1) A 196
17 FORMAT (I3,F7.3,I3) A 197
18 FORMAT (// /6X,*ITP=I3/63X,*SEC=F6.3/63X,*KSAM=I3) A 198
19 FORMAT (7E10.3) A 199
20 FORMAT (////4AX,*SEA LEVEL VALUES OF MOLECULAR ABUNDANCES*/58X,*(
1MOLECULES/SQ CM/KM)*/(32X,7(1PE10.2))) A 200
21 FORMAT (7(A10,A3)) A 201
22 FORMAT (F6.1,2(F10.3,F6.1,2E10.1)) A 202
23 FORMAT (1H1//5RX,A10,A6//44X,*ALL QUANTITIES IN UNITS OF MOLECUL A 203
1FS/SQ CM*44X,*CONTAINED BETWEEN SUCCESSIVE HEIGHT INCREMENTS*/44X A 204
2,*FIRST ROW IS FOR LAYER FROM 100 - 70 KM.*//13X,*HT*,3X,*PRESSURE A 205
3*,3X,*TEMP*,5X,*WATER*,5X,*CAREON*,10X,*NITROUS*,7X,*CARBON*/12X,* A 206
4(KM)*,4X,*H(M)*,6X,*K)*,5X,*VAPOR*,7X,*DIOXIDE*,7X,*OZONE*,8X,*O A 207
5IDE*,7X,*MONOXIDE*,5X,*METHANE*,7X,*OXYGEN*) A 208
24 FORMAT (11X,0PF5.1,0PF10.3,0PF7.1,7(1PE13.5)) A 209
25 FORMAT (4A6) A 210
26 FORMAT (3(F8.2,2F7.5)) A 211
27 FORMAT (////56X,4A6//7X,4(5X,*FREQUENCY*,3X,*SCAT*,5X,*ABS*)/7X,4( A 212
17X,*CM-1*,2(4X,*COEF*)) A 213
28 FORMAT ((Y,4(F13.3,2F8.6))) A 214
29 FORMAT (2F10.3) A 215
FND A 216-
SUBROUTINE ATMOS (V,BOUND,VTOP,SEC,ITP,KSAM) B 1
AAB AEROSOL ABSORPTION COEFFICIENT - INPUT DATA B 2
ABSCLT MOLECULAR ABSORPTION COEFFICIENT B 3
ALFA0 LINE HALF WIDTH B 4
ALPHAO DOPPLER HALF-WIDTH B 5
ALPHAL LORENTZ HALF-WIDTH B 6
AML HEIGHT INCREMENT - INPUT DATA B 7
ARGD INTERMEDIATE QUANTITY ASSOCIATED WITH DOPPLER BROADENING B 8
ASC AEROSOL SCATTERING COEFFICIENT - INPUT DATA B 9
BOUND LIMIT OUTSIDE OF WHICH LINE CONTRIBUTIONS ARE NOT B 10
CONSIDRED - INPUT DATA B 11
C VELOCITY OF LIGHT B 12
CA HALF-WIDTH TEMPERATURE CORRECTION FACTOR B 13
CAS CLEAR AEROSOL SCATTERING COEFFICIENT (50 KM SEA LEVEL B 14
VISIBILITY) - OUTPUT DATA B 15
CAY MOLECULAR ABSORPTION COEFFICIENT - OUTPUT DATA B 16
CHI MODIFICATION TO THE LORENTZ LINE SHAPE FOR CO2 B 17
C - INPUT DATA B 18
CONST (R*1.0E-03)/(A*1.0E+05). WHERE R IS GAS CONSTANT AND A B 19
IS AVOGARD0'S NUMBER B 20
CS1 BOLTZMANN'S TEMPERATURE CORRECTION FACTOR B 21
CS2 PARTITION FUNCTION TEMPERATURE CORRECTION B 22
C5 2 * BOLTZMANN'S CONSTANT * AVOGARDO'S NUMBER B 23
C6 1/PI**0.5 B 24
DEL HEIGHT INCREMENT BETWEEN LAYERS B 25
DNU FREQUENCY INCREMENT ASSOCIATED WITH LORENTZ MODIFICATION B 26
C - INPUT DATA B 27
EPP ENERGY OF LOWER STATE OF TRANSITION B 28
GNU LINE FREQUENCY B 29
H ATMOSPHERIC HEIGHT (KM) B 30
HAS HATT: AEROSOL SCATTERING COEFFICIENT (5 KM SEA LEVEL B 31
VISIBILITY) - OUTPUT DATA B 32
IK1 ATMOSPHERIC MODEL INDEX B 33
TPRNT PRINT CONTROL B 34
I1 NUMBER OF ABSORPTION LINES B 35
ITP NUMBER OF ATMOSPHERIC LAYERS - INPUT DATA B 36
JT NUMBER OF ELEMENTS IN THE LORENTZ MODIFICATION FACTOR B 37
C - TINPUT DATA B 38
KSAM NUMBER OF NOFL ATMOSPHERES - INPUT DATA B 39
M MOLECULAR SPECIE INDEX NUMBER B 40
MOL MOLECULE IDENTIFIER (1= H2O, 2= CO2, 3= O3, 4= N2O, B 41
5= CO, 6= CH4, 7= O2) B 42
P ATMOSPHERIC LEVEL PRESSURE - TINPUT DATA B 43

```

```

C PBAR AVERAGE LAYER PRESSURE B 44
C PEFF EFFECTIVE PRESSURE (INCLUDES WATER VAPOR BROADENING B 45
C FACTOR) B 46
C PH20 WATER VAPOR PRESSURE B 47
C PI RATIO OF CIRCUMFERENCE OF A CIRCLE TO ITS DIAMETER B 48
C RATIO INTERMEDIATE QUANTITY ASSOCIATED WITH LORENTZ LINE C 49
C MODIFICATION C 50
C S ABSORPTION LINE INTENSITY B 51
C SFC SECANT ANGLE B 52
C ST TEMPERATURE CORRECTED LINE INTENSITY B 53
C T ATMOSPHERIC LAYER TEMPERATURE - INPUT DATA B 54
C YA1 CLEAR AEROSOL ABSORPTION COEFFICIENT - OUTPUT DATA B 55
C TA2 HAZY AEROSOL ABSORPTION COEFFICIENT - OUTPUT DATA B 56
C TBAR AVERAGE LAYER TEMPERATURE B 57
C TEMPO 296 (K) B 58
C TM RAYLEIGH (MOLECULAR) SCATTERING COEFFICIENT B 59
C - OUTPUT DATA B 60
C V FREQUENCY AT WHICH THE EXTINCTION COEFFICIENTS ARE BEING B 61
C CALCULATED - INPUT DATA B 62
C VBOT LOWER FREQUENCY LIMIT FOR THE LINE CONTRIBUTIONS. B 63
C VBOT= V-BOUND B 64
C VTOP UPPER FREQUENCY LIMIT FOR THE LINE CONTRIBUTIONS. B 65
C VTOP= V+BOUND B 66
C VXY VOIGT LINE SHAPE VARIABLE B 67
C W ABSORBER CONCENTRATION B 68
C WG SEA LEVEL VALUES OF MOLECULAR ABUNDANCES B 69
C WTMOL MOLECULAR WEIGHT B 70
C MV WAVELENGTH CORRESPONDING TO FREQUENCY, V B 71
C X VOIGT LINE SHAPE VARIABLE B 72
C X1 LORENTZ LINE MODIFICATION VARIABLE B 73
C Y VOIGT LINE SHAPE VARIABLE B 74
C Z ABSOLUTE DISTANCE FROM THE LINE CENTER FREQUENCY V B 75
COMMON GNU(1000),S(1000),ALFM0(1000),EPP(1000),MOL(1000) B 76
COMMON H(40),P(6,40),T(6,40),W(6,7,40),CAY(6,40),WG(6,7) B 77
COMMON TM(6,40),TA1(4,40),TA2(4,40) B 78
COMMON FA(7,70),ASC(7,70),AAB(7,70),CAS(7,40),HAS(7,40) B 79
COMMON /BLK1/, JT, DNU(20), CHI(20), AML(40) B 80
DIMENSION WTMOL(7), CS2(7), ALPHAD(7), DEL(7) B 81
DIMENSION ST(1000) B 82
DATA C,C5,C6,PI/2.99791E+10,1.6629E+08,0.56419,3.1415927/ B 83
DATA (WTMOL(I),I=1,7)/18.0,44.0,48.0,44.0,28.0,16.0,32.0/ B 84
DATA (DEL(I),I=1,7)/30.0,20.0,5*5.0/ B 85
DATA CONST/1.380258E-24/ B 86
C CONST= (R*1.0E-03)/(A*1.0E+05) B 87
C = (6.3144E+07*1.0E-03)/(6.0238E+23*1.0E+05) B 88
C IPRNT=0 B 89
C IK1=0 B 90
C VBOT=V-BOUND B 91
C VTOP=V+BOUND B 92
C CALL RDTAPE (VBOT,VTOP,I1,ITP,SEC) B 93
C DO 18 IS THE MAJOR COMPUTATIONAL LOOP ON ATMOSPHERIC LAYER B 94
C WITHIN WHICH MONOCHROMATIC MOLECULAR ABSORPTION COEFFICIENTS B 95
C ARE COMPUTED. B 96
C
1 IK1=IK1+1 B 97
TEMP0=296.0 B 98
DO 18 K=1,ITP B 99
IF (K,EQ.ITP) GO TO 2 B 100
PBAR=(P(IK1,K)+P(IK1,K+1))/2.0 B 101
TBAR=(T(IK1,K)+T(IK1,K+1))/2.0 B 102
PH20=CONST*TBAR*W(IK1,1,K)/ABS(H(K)-H(K+1)) B 103
GO TO 3 B 104
2 PBAR=P(IK1,ITP) B 105

```

```

 TRAR=TR(IK1,ITP) B 110
 PH20=CONST*TRAR*WG(IK1,1) B 111
 3 CS1=(TEMP0-TRAR)/(TEMP0+TRAR*0.6951) B 112
 CA=SORT(296.0/TRAR) B 113
 C
 C DETERMINE CORRECT TEMPERATURE DEPENDENCE OF ROTATIONAL PARTITION
 C FUNCTION
 C
 DO 6 M=1,7 B 114
 GO TO (4,5,6,5,4,5), M B 115
 4 CS2(M)=(TEMP0/TRAR)**1.5 B 116
 GO TO 6 B 117
 5 CS2(M)=TEMP0/TRAR B 118
 6 ALPHAD(M)=SORT(CS2(M)*TRAR/WTMOL(M))*V/C B 119
 DO 7 I=1,II1 B 120
 M=MOL(I) B 121
 7 ST(I)=S(I)*CS2(M)*EXP(-EPP(I)*CS1) B 122
 CAY(IK1,K)=0.0 B 123
 C
 C DO 17 LOOP CYCLES THRU ALL ABSORPTION LINES READ FROM HITRAN TAPE
 C AND ADDS THEIR CONTRIBUTIONS TO THE ABSORPTION COEFFICIENT
 C AT THE FREQUENCY, V.
 C
 DO 17 I=1,II1 B 124
 M=MOL(I) B 125
 PFFF=PBAR B 126
 IF (M.EQ.1) PFFF=PBAR+4.0*PH20 B 127
 ALPHAD=ALPHAD(I)*PFFF*CA/1013.0 B 128
 Z=ABS(V-GNU(I)) B 129
 IF (M.NE.2) X1=1.0 B 130
 IF (M.NE.2) GO TO 10
 X1=0.0
 JT1=JT-1
 DO 9 L=1,JT1
 IF (Z.GE.DNU(L).AND.Z.LE.DNU(L+1)) GO TO 8
 GO TO 9
 8 RATIO=(CHI(L+1)-CHI(L))/(DNU(L+1)-DNU(L))  B 131
 X1=RATIO*(Z-DNU(L))-CHI(L)
 GO TO 11
 9 CONTINUE
 10 CONTINUE
 C
 IF PBAR .LE. 0.1 MB, PURE DOPPLER BROADENING APPLIES.
 C
 11 IF (PBAR>0.10) 12,12,13 B 132
 12 ARGD=Z/ALPHAD(M)
 IF (ARGD.GT.+0.01) GO TO 17
 ABSCLI=(C6/ALPHAD(M))*ST(I)*EXP(-(ARGD)**2)*W(IK1,M,K)
 CAY(IK1,K)=CAY(IK1,K)+ABSLI
 GO TO 17
 C
 IF PBAR IS BETWEEN 0.1 AND 10 MB, VOIGT SHAPE APPLIES.
 C
 13 IF (PBAR>10.0) 14,14,15 B 153
 14 X=Z/ALPHAD(M)
 Y=ALPHAL/ALPHAD(M)
 VXY=VOIGT(X,Y)
 ABSCLI=VXY*ST(I)*0.56419/ALPHAD(M)*W(IK1,M,K)
 CAY(IK1,K)=CAY(IK1,K)+ABSLI
 IF (VXY.LT.0.0) PRINT 24, X,Y,VXY
 GO TO 17
 C
 IF PBAR >T 10 MB, LORENTZ SHAPE APPLIES.
 C
 15 IF (K.EQ.ITP) GO TO 16 B 171
 CAY(IK1,K)=ST(I)*ALPHAL/(PI*(7**7+ALPHAL*ALPHAL))*W(IK1,M,K)*X1+CAY  B 172
 B 173
 B 174
 B 175

```

```

1(IK1,K)
GO TO 17
16 CAY(IK1,K)=ST(I)*ALPHAL*WG(IK1,M)/(PI*(Z*Z+ALPHAL*ALPHAL))*X1+CAY(IK1,K)
17 CONTINUE
18 CONTINUE
IF (IPRNT.F0.1) PRINT 25, V
IF (IK1.GE.KSAM) GO TO 19
GO TO 1
19 CALL CONT (V,ITP,KSAM,SEC)
C
C EXTINCTION COEFFICIENT FOR HIGH ATMOSPHERIC LAYERS MUST BE
C DIVIDED BY LAYER THICKNESS SO THAT ALL RESULTS ARE IN
C UNITS, KM**-1.
C
DO 20 I=1,KSAM
DO 20 K=1,7
CAY(I,K)=CAY(I,K)/DEL(IK)
20 CONTINUE
WV=100000.0/V
PRINT 26, WV,V
DO 23 KO=1,ITP
K=ITP-KO+1
DO 21 I=1,KSAM
IF (CAY(I,K).LT.1.0E-6) CAY(I,K)=0.
IF (TM(I,K).LT.1.0E-6) TM(I,K)=0.
21 CONTINUE
DO 22 I=1,4
IF (TA1(I,K).LT.1.0E-6) TA1(I,K)=0.0
IF (CAS(I,K).LT.1.0E-6) CAS(I,K)=0.0
IF (TA2(I,K).LT.1.0E-6) TA2(I,K)=0.0
IF (HAS(I,K).LT.1.0E-6) HAS(I,K)=0.0
22 CONTINUE
PRINT 27, AML(K),CAY(6,K),TM(6,K),(CAY(JM,K),JM=1,5),TA1(1,K),CAS(11,K),TA2(1,K),HAS(1,K)
23 CONTINUE
PRINT 28
PRINT 29, TA2(4,ITP),HAS(4,ITP)
PRINT 30, TA1(3,ITP),CAS(3,ITP),TA2(3,ITP),HAS(3,ITP)
PRINT 31, TA1(2,ITP),CAS(2,ITP)
PRINT 32, V,BOUND
PRINT 33, I1,GNU(I1),GNU(I1)
I1=0
RETURN
C
24 FORMAT (* X,Y,VX1,* ,3E15.6)
25 FORMAT (4H V =F11.4)
26 FORMAT (1H1,3X,*WAVELENGTH = *,F15.6,* MICROMETERS*/40X,* FREQUEN
1CY = *,F15.3,* WAVENUMBER*/19X,*U.S.* ,16X,2(5X,*MIDLAT*),1X,2(2X
2,*SUBARCTIC*),18X,*AFROSOIL*/17X,*STANDARD*,7X,*TROPICAL*,4X,*SUMME
3 3*,5X,*WINTER*,5X,*SUMMER*,5X,*WINTER*,10X,*CLEAR*,16X,*HAZY*//)
27 FORMAT (A10,1PF10.2,1PE9.2,5(1PE11.2),2(1PF11.2,1PE9.2))
28 FORMAT (///43X,*ALTERNATE BOUNDARY LAYER AEROSOL MODELS*/49X,*CLEA
1R*,1TX,*HAZY*//)
29 FORMAT (29X,*URBAN *,2(9H ****),3X,2(1FF9.2)/)
30 FORMAT (29X,*MARTIME *,2(1PF9.2),3X,2(1PE9.2)/)
31 FORMAT (29X,*TROPOSPHERIC*,2(1PE9.2),3X,2(9H ****)/)
32 FORMAT (///29X,*V=F12.3,* BOUND= *F12.3)
33 FORMAT (29X,*I1= *,I5,3X,*GNU(I1)= *,F10.3,3X,*GNU(I1)= *,F10.3)
END
SUBROUTINE ROTAPE (V1,V2,I1,ITP,SEC)
C ALFA0 LINE HALF WIDTH
C ALP LINE HALF-KIOTH TIMES THE AVERAGE ATMOSPHERIC PRESSURE
C FPP ENERGY OF LOWER STATE OF TRANSITION
C GNU LINE FREQUENCY
C TEOF TAPE/DISK END OF FILE COUNT

```

```

C ITI MOLECULAR LINE SPECIE IDENTIFICATION TAPE/DISK C 7
C - INPUT DATA C 8
C ITP NUMBER OF ATMOSPHERIC LAYERS - INPUT DATA C 9
C I1 NUMBER OF ABSORPTION LINES C 10
C MOL MOLECULE IDENTIFIER (1= H2O, 2= CO2, 3= O3, 4= N2O, C 11
C 5= CO, 6= CH4, 7= O2) C 12
C NIREC NUMBER OF LINES PER RECORD C 13
C P ATMOSPHERIC LEVEL PRESSURE - INPUT DATA C 14
C PATH OPTICAL DEPTH AT LINE CENTER FOR 1 + KM SEA LEVEL PATH C 15
C S ABSORPTION LINE INTENSITY C 16
C SEC SECANT ANGLE C 17
C TI ABSORPTION LINE DATA TAPE/DISK - INPUT DATA C 18
C TMAX MAXIMUM FREQUENCY OF A TAPE/DISK RECORD C 19
C TMIN MINIMUM FREQUENCY OF A TAPE/DISK RECORD C 20
C TTM INTERMEDIATE FREQUENCY STORAGE VARIABLE C 21
C V FREQUENCY AT WHICH THE EXTINCTION COEFFICIENTS ARE BEING C 22
C CALCULATED - INPUT DATA C 23
C VREC INTERMEDIATE MAXIMUM FREQUENCY STORAGE VARIABLE C 24
C VRUN INTERMEDIATE FREQUENCY STORAGE VARIABLE C 25
C V1 LOWER FREQUENCY LIMIT FOR THE LINE CONTRIBUTIONS. C 26
C VBOT= V-BOUND C 27
C V2 UPPER FREQUENCY LIMIT FOR THE LINE CONTRIBUTIONS. C 28
C VTOP= V+BOUND C 29
C WG SCALELEVEL VALUES OF MOLECULAR ABUNDANCES C 30
C WING LINE WING CONTRIBUTION TO ABSOLUTE COEFFICIENT (USED FOR C 31
C REFLECTING WEAK LINFS) C 32
C Z ABSOLUTE DISTANCE FROM THE LINE CENTER FREQUENCY V C 33
COMMON GNU(1000),S(1000),ALFAD(1000),EPP(1000),MOL(1000) C 34
COMMON H(40),P(6,40),T(6,40),W(6,7,40),CAY(6,40),WG(6,7) C 35
COMMON TM(6,40),TA1(4,40),TA2(4,40) C 36
COMMON FA(7,70),ASC(7,70),AAB(7,70),CAS(7,40),HAS(7,40) C 37
DIMENSION TI(250,12), ITI(250) C 38
C PREPARE TO READ TAPE C 39
TTM=0. C 40
IEOF=0 C 41
V=(V1+V2)/2. C 42
J=1
1  READ (3) TMIN,TMAX,NIREC,(TI(I,K),K=1,12),ITI(I),I=1,NIREC C 44
IF (EOF(3)) 2,3,4
2  IEOF=IEOF+1 C 45
IF (IEOF.GT.50) GO TO 11 C 46
GO TO 1 C 47
3  VREC=TMAX C 48
IF (TTM.GT.TMIN) GO TO 1 C 49
TTM=TMAX C 50
IEOF=0 C 51
IF (VREC-V1) 1,4,4 C 52
DO 5 I=1,NIREC C 53
VRUN=TI(I,1) C 54
IF (VRUN.GE.V1) GO TO 6 C 55
CONTINUE C 56
5  DO 9 N=I,NIREC C 57
VRUN=TI(N,1) C 58
IF (VRUN.GT.V2) GO TO 11 C 59
N=ITI(N)
GNU(J)=TI(N,1) C 60
S(J)=TI(N,2) C 61
ALFAD(J)=TI(N,3) C 62
EPP(J)=TI(N,4) C 63
MOL(J)=ITI(N) C 64
IF (ALFAD(J).GT.0.0001) GO TO 6 C 65
PRINT 12, ALFAD(J),GNU(J) C 66
STOP 1 C 67
ALP=ALFAD(1)*( (1,1)*F(1,ITP))/2026.0 C 68
PATH=S(J)*WG(1,4)*SFC/(3.1415927*ALP) C 69
IF (PATH.LT.-0.0001) GO TO 9 C 70
C 71
C 72

```

```

Z=ABS(V-GNU(J))
WING=1.0
IF (Z.GT.1.0) WING=S(J)*WG(1,M)*ALP*SEC/(3.1415927*2**2)
IF (WING.LT.1.0E-5) GO TO 9
J=JO1
IF (J.GT.1000) GO TO 10
9 CONTINUE
IF (VREC-V2) 1,11,11
10 PRINT 13
11 I1=J-1
RETURN
C
12 FORMAT (//30X,12H**** ALFA0=E12.4,3X,7HAT GNU=F10.3,6H ****)
13 FORMAT (* DIMENSION EXCEEDED *)
END
SUBROUTINE CONT (V,ITF,KSAM,SEC)
C AAB AEROSOL ABSORPTION COEFFICIENT - INPUT DATA 0 1
C ABSOR 8 - 14 MICRON CONTINUUM ABSORPTION COEFFICIENT 0 2
C AKCL CLEAR AEROSOL ABSORPTION COEFFICIENT INTERPOLATED AT 0 3
C FREQUENCY V 0 4
C AKHZ HAZY AEROSOL ABSORPTION COEFFICIENT INTERPOLATED AT 0 5
C FREQUENCY V 0 6
C ASC AEROSOL SCATTERING COEFFICIENT - INPUT DATA 0 7
C ASHZ HAZY AEROSOL SCATTERING COEFFICIENT INTERPOLATED AT 0 8
C FRFQUENCY V 0 9
C CAS CLEAR AEROSOL SCATTERING COEFFICIENT (50 KM SEA LEVEL 0 10
C VISIBILITY) - OUTPUT DATA 0 11
C CAY MOLECULAR ABSORPTION COEFFICIENT - OUTPUT DATA 0 12
C CCNT INTERPOLATED ABSORPTION COEFFICIENT FROM THE NITROGEN 0 13
C DATA TABLE 0 14
C CC1 273/1013 0 15
C CNCS NITROGEN-BROADENED WATER VAPOR CONTINUUM ABSORPTION 0 16
C COEFFICIENT 0 17
C CN2 NITROGEN CONTINUUM ABSORPTION COEFFICIENT - INPUT DATA 0 18
C CON WATER VAPOR CONTINUUM COEFFICIENT FOR 3.5-4.2 MICRONS 0 19
C - INPUT DATA 0 20
C DELN2 INTERMEDIATE QUANTITY RELATED TO THE NITROGEN CONTINUUM 0 21
C DELP PRESSURE DIFFERENCE BETWEEN ATMOSPHERIC LEVELS 0 22
C FVH1 CLFAP VERTICAL SCALING FACTOR 0 23
C EVH2 HAZY VERTICAL SCALING FACTOR 0 24
C EVN DENSITY FACTOR FOR RAYLEIGH SCATTERING COEFFICIENT 0 25
C FA AEROSOL MODEL FREQUENCY - INPUT DATA 0 26
C FAC INTERMEDIATE INTERPOLATING DATA FOR THE AEROSOL 0 27
C FREQUENCY DATA 0 28
C FN2 NITROGEN CONTINUUM ABSORPTION COEFFICIENT FREQUENCY 0 29
C - INPUT DATA 0 30
C HAS HAZY AEROSOL SCATTERING COEFFICIENT (5 KM SEA LEVEL 0 31
C VISIBILITY) - OUTPUT DATA 0 32
C HA1 INTERMEDIATE VERTICAL SCALING DATA FOR CLEAR AEROSOL 0 33
C MODEL 0 34
C HA2 INTERMEDIATE VERTICAL SCALING DATA FOR HAZY AEROSOL 0 35
C MODEL 0 36
C HM INTERMEDIATE MOLECULAR SCATTERING PARAMETER 0 37
C Hz1 VERTICAL SCALING FACTOR FOR CLEAR AEROSOL MODEL 0 38
C - INPUT DATA 0 39
C Hz2 VERTICAL SCALING FACTOR FOR HAZY AEROSOL MODEL 0 40
C - INPUT DATA 0 41
C H2OLAY WATER VAPOR CONCENTRATION 0 42
C IPRNT PRINT CONTROL PARAMETER 0 43
C ITP NUMBER OF ATMOSPHERIC LAYERS - INPUT DATA 0 44
C KSAM NUMBER OF MODEL ATMOSPHERES - INPUT DATA 0 45
C LC CLFAP AEROSOL MODEL INDEX 0 46
C LH HAZY AEROSOL MODEL INDEX 0 47
C M PRINT LOOP INDEX 0 48
C MH INDEX USED FOR 3.5 - 4.2 MICRON WATER CONTINUUM TABLE 0 49
C LOOK-UP 0 50
C - 0 51

```

C	P	ATMOSPHERIC LEVEL PRESSURE - INPUT DATA	0 52
C	PBAR	AVERAGE LAYER PRESSURE	0 53
C	SEC	SECANT ANGLE	0 54
C	T	ATMOSPHERIC LAYER TEMPERATURE - INPUT DATA	0 55
C	TA1	CLEAR AEROSOL ABSORPTION COEFFICIENT - OUTPUT DATA	0 56
C	TA2	HAZY AEROSOL ABSORPTION COEFFICIENT - OUTPUT DATA	0 57
C	TBAR	AVERAGE LAYER TEMPERATURE	0 58
C	TDEP	INTERMEDIATE CONSTANT FOR THE 3.5-4.2 H ₂ O CONTINUUM CALCULATION	0 59
C	TM	RAYLEIGH (MOLECULAR) SCATTERING COEFFICIENT - OUTPUT DATA	0 60
C	TN2	ABSORPTION COEFFICIENT DUE TO NITROGEN CONTINUUM	0 61
C	TX5	INTERMEDIATE CONSTANT FOR THE 3.5-4.2 H ₂ O CONTINUUM CALCULATION	0 62
C	V	FREQUENCY AT WHICH THE EXTINCTION COEFFICIENT ARE BEING CALCULATED - INPUT DATA	0 63
C	W	ABSOBFR CONCENTRATION	0 64
C	WG	SEALEVEL VALUES OF MOLECULAR ABUNDANCES	0 65
C	XH	INTERMEDIATE CONSTANT FOR THE 3.5-4.2 H ₂ O CONTINUUM CALCULATION	0 66
C	XI	INTERMEDIATE CONSTANT FOR THE 3.5-4.2 H ₂ O CONTINUUM CALCULATION	0 67
C	Z	ATMOSPHERIC HEIGHT (KM)	0 68
C	COMMON	GNU(1000),S(1000),ALFA0(1000),EPP(1000),MOL(1000)	0 69
C	COMMON	Z(40),P(6,40),T(6,40),W(6,7,40),CAY(6,40),WG(6,7)	0 70
C	COMMON	TM(6,40),TA1(4,40),TA2(4,40)	0 71
C	COMMON	FA(7,70),ASC(7,70),AAB(7,70),CAS(7,80),HAS(7,40)	0 72
C	COMMON	/BLK2/ FKC,CON(20),FN2(100),CN2(100),HZ1(40),HZ2(40)	0 73
C	DIMENSION	EVM(40)	0 74
C	IPRNT=0		0 75
C	CC1=273.0/1013.0		0 76
C	IF (IPRNT.EQ.1) PRINT 33, (CAY(M,ITP-1),M=1,5)		0 77
C	DO 1 M J=1,KSAM		0 78
C	DO 17 K=1,ITP		0 79
C	DO 1 I=1,4		0 80
C	TA1(I,K)=0.0		0 81
C	TA2(I,K)=0.0		0 82
C	CAS(I,K)=0.0		0 83
C	HAS(I,K)=0.0		0 84
C	CONTINUE		0 85
C	IF (K.EQ.ITP) TBAR=T(J,ITP)		0 86
C	IF (K.EQ.1) GO TO 2		0 87
C	PBAR=(P(J,K)+P(J,K+1))/2.0		0 88
C	TBAR=(T(J,K)+T(J,K+1))/2.0		0 89
C	IF (V.LT.2740.0) GO TO 5		0 90
C	RAYLIGH (MOLECULAR) SCATTERING.		0 91
C	IF (K.EQ.1) GO TO 3		0 92
C	NM=1.0/ALOG((P(J,K+1)*T(J,K))/(P(J,K)*T(J,K+1)))		0 93
C	EVM(K)=CC1*NH*((P(J,K+1)/T(J,K+1))-(P(J,K)/T(J,K)))		0 94
C	GO TO 4		0 95
C	EVM(K)=CC1*P(J,ITP)/T(J,ITP)		0 96
C	TM(J,K)=9.807E-20*EVM(K)*V**4.0117		0 97
C	GO TO 6		0 98
C	TM(J,K)=0.0		0 99
C	IF (V.LT.400.0) GO TO 17		0 100
C	IF (V.LT.1250.0) GO TO 7		0 101
C	IF (V.LT.2000.0) GO TO 17		0 102
C	IF (V.LT.2350.0) GO TO 11		0 103
C	IF (V.GT.2800.0) GO TO 17		0 104
C	3.5 TO 4.2 MICRON H ₂ O CONTINUUM		0 105
C	XI=(V-2350.0)/50.0+1.0		0 106
C	MH=XI+1.001		0 107

```

XH=XI-FLOAT(MH) 0 118
TX5=CON(MH) 0 119
TX5=TX5+XH*(CON(MH)-CON(MN-1)) 0 120
CCONT=TX5/3.34E+22 0 121
TDFP=EXP(14.56*(296.0/TBAR-1.0)) 0 122
CNCS=0.12*TDFP 0 123
GO TO 8 0 124
C
C 8 TO 14 MICROM H2O CONTINUM 0 125
C
7 CCONT=(4.18+5578.*EXP(-7.07E-3*V))/3.34E+22 0 126
 TDFP=1. 0 127
 IF (V.GT.700.0) TDFP=EXP(6.08*(296.0/TBAR-1.0)) 0 128
 CNCS=0.002 0 129
8 IF (K.EQ.ITP) GO TO 9 0 130
 H2OLAY=H(J,I,K) 0 131
 PH20=4.712E-23*H2OLAY ALOG(P(J,K+1)/P(J,K)) 0 132
 GO TO 10 0 133
9 H2OLAY=HG(J,1) 0 134
 PH20=1.38E-24*H2OLAY*T(J,ITP) 0 135
 PBAR=P(J,ITP) 0 136
10  ABSOR=CCONT*(PH20*TDFP+CNCS*(PBAR-PH20))/1013. 0 137
 CAY(J,K)=ABSOR*H2OLAY*SEC+CAY(J,K) 0 138
 IF (V.GE.2350.0) GO TO 11 0 139
 GO TO 17 0 140
C
C COMPUTE NITROGFN CONTINUUM 0 141
C
11  DO 13 I=1,90 0 142
 IF (V.GE.FN2(I).AND.V.LE.FN2(I+1)) GO TO 12 0 143
 GO TO 13 0 144
12  DELN2=(CN2(I+1)-CN2(I))/(FN2(I+1)-FN2(I)) 0 145
 CCONT=DELN2*(V-FN2(I))+CN2(I) 0 146
 GO TO 14 0 147
13  CONTINUE 0 148
14  IF (K.EQ.ITP) GO TO 15 0 149
 DELP=P(J,K+1)-P(J,K) 0 150
 TN2=0.781*CCONT*(PBAR/1013.0)*29.24*TBAR*(DELP/1013.0) 0 151
 GO TO 16 0 152
15  PBAR=P(J,ITP) 0 153
 TN2=0.781*CCONT*(PBAR/1013.0)*2*1000.0*296.0/T(J,ITP) 0 154
16  CAY(J,K)=CAY(J,K)+TN2*SEC 0 155
17  CONTINUE 0 156
18  CONTINUE 0 157
 IF (V.LT.FA(1,1)) RETURN 0 158
C
C COMPUTE AEROSOL EXTINCTION COEFFICIENTS. 0 159
C
19  DO 19 J=1,60 0 160
 IF (V.GE.FA(1,J).AND.V.LE.FA(1,J+1)) GO TO 20 0 161
 CONTINUE 0 162
 PRINT 34 0 163
 STOP 2 0 164
20  FAC=(V-FA(1,J))/(FA(1;J+1)-FA(1,J)) 0 165
 DO 32 K=1,ITP 0 166
 IF (K.EQ.ITP) GO TO 24 0 167
 IF (HZ1(K).EQ.HZ1(K+1)) GO TO 21 0 168
 HA1=1.0/ALOG(HZ1(K+1)/HZ1(K)) 0 169
 EVH1=HA1*(HZ1(K+1)-HZ1(K)) 0 170
 GO TO 22 0 171
21  EVH1=HZ1(K) 0 172
22  IF (HZ2(K).EQ.HZ2(K+1)) GO TO 23 0 173
 HA2=1.0/ALOG(HZ2(K+1)/HZ2(K)) 0 174
 EVH2=HA2*(HZ2(K+1)-HZ2(K)) 0 175
 GO TO 25 0 176
23  EVH2=HZ2(K) 0 177

```

```

 GO TO 25 0 154
24 EVH1=HZ1(ITP) 0 155
 EVH2=HZ2(ITP) 0 156
25 IF (Z(K).LE.100.0.AND.Z(K).GE.30.0) GO TO 26 0 157
 IF (Z(K).LE.30.0.AND.Z(K).GE.9.0) GO TO 27 0 158
 IF (Z(K).LE.9.0.AND.Z(K).GE.2.0) GO TO 26 0 159
 IF (Z(K).LE.2.0.AND.Z(K).GE.0.0) GO TO 29 0 160
C METEORIC DUST MODEL 0 161
26 LC=7 0 162
 LH=7 0 163
 GO TO 30 0 164
C CLEAR & BACKGROUND STRATOSPHERIC, HAZY & AGED VOLCANIC 0 165
27 LC=5 0 166
 LH=6 0 167
 GO TO 30 0 168
C TROPOSPHERIC MODEL 0 169
28 LC=2 0 170
 LH=2 0 171
 GO TO 30 0 172
C RURAL MODEL 0 173
29 LC=1 0 174
 LH=1 0 175
30 AKCL=(AAB(LC,J+1)-AAB(LC,J))*FAC+AAB(LC,J) 0 176
 AKHZ=AKCL 0 177
 ASCL=(ASC(LC,J+1)-ASC(LC,J))*FAC+ASC(LC,J) 0 178
 ASHZ=ASCL 0 179
 IF (LC.EQ.LH) GO TO 31 0 180
 AKHZ=(AAB(LH,J+1)-AAB(LH,J))*FAC+AAB(LH,J) 0 181
 ASHZ=(ASC(LH,J+1)-ASC(LH,J))*FAC+ASC(LH,J) 0 182
31 TA1(1,K)=EVH1*AKCL 0 183
 TA2(1,K)=EVH2*AKHZ 0 184
 CAS(1,K)=EVH1*ASCL 0 185
 HAS(1,K)=EVH2*ASHZ 0 186
 IF (K.LT.ITP) GO TO 32 0 187
 AKHZ=(AAB(4,J+1)-AAB(4,J))*FAC+AAB(4,J) 0 188
 ASHZ=(ASC(4,J+1)-ASC(4,J))*FAC+ASC(4,J) 0 189
 TA2(4,ITP)=EVH2*AKHZ 0 190
 HAS(4,ITP)=EVH2*ASHZ 0 191
 AKCL=(AAB(3,J+1)-AAB(3,J))*FAC+AAB(3,J) 0 192
 AKHZ=AKCL 0 193
 ASCL=(ASC(3,J+1)-ASC(3,J))*FAC+ASC(3,J) 0 194
 ASHZ=ASCL 0 195
 TA1(3,ITP)=EVH1*AKCL 0 196
 TA2(3,ITP)=EVH2*AKHZ 0 197
 CAS(3,ITP)=EVH1*ASCL 0 198
 HAS(3,ITP)=EVH2*ASHZ 0 199
 AKCL=(AAB(2,J+1)-AAB(2,J))*FAC+AAB(2,J) 0 200
 ASCL=(ASC(2,J+1)-ASC(2,J))*FAC+ASC(2,J) 0 201
 TA1(2,ITP)=EVH1*AKCL 0 202
 CAS(2,ITP)=EVH1*ASCL 0 203
 CONTINUE 0 204
 RETURN 0 205
C
33 FORMAT (5F15.5) 0 206
34 FORMAT (* FRQUENCY IS OUTSIDE RANGE OF AEROSOL DATA *) 0 207
 END 0 208
 FUNCTION VOIGT (X,Y) 0 209
 COMMON /BLK3/ NH,HH(10),XX(10),A(42) F 1
 DIMENSION RA(32), CA(32), RB(32), CB(32), B(44), AK(5), AM(5), CY( E 2
14)
 X2=X*X
 Y2=Y*Y
 IF (X-5.0) 1,24,24
1 IF (Y-1.) 6,6,7
2 RA(1)=0.
 CA(1)=0.
 F 3
 F 4
 F 5
 F 6
 F 7
 F 8
 F 9
 F 10

```

```

 RA(1)=1.
 CB(1)=0.
 RA(2)=X
 CA(2)=Y
 RB(2)=.5-X2+Y2
 CB(2)=-2.*X*Y
 CB1=CB(2)
 CA1=0.
 UV1=0.
 DO 4 J=2,31
 JPLUS=J+1
 JMINUS=J-1
 FLOATJ=JMINUS
 RB1=2.*FLOATJ*RB(2)
 RA1=-FLOATJ*(2.*FLOATJ-1.)/2.
 RA(JPLUS)=RB1*RA(J)-CB1*CA(J)+RA1*RA(JMINUS)-CA1*CA(JMINUS)
 CA(JPLUS)=RB1*CA(J)+CB1*RA(J)+RA1*CA(JMINUS)+CA1*RA(JMINUS)
 RB(JPLUS)=RB1*RB(J)-CB1*CB(J)+RA1*RB(JMINUS)-CA1*CB(JMINUS)
 CB(JPLUS)=RB1*CB(J)+CB1*RB(J)+RA1*CB(JMINUS)+CA1*RB(JMINUS)
 IF (JPLUS.GE.13) PRINT 31, JPLUS,RA(JPLUS),CB(JPLUS),CA(JPLUS),RB(JPLUS),X,Y
 IF (RA(JPLUS).GT.-1.0E+10) PRINT 31, JPLUS,RA(JPLUS),CB(JPLUS),CA(JPLUS),RB(JPLUS),X,Y
 IF (CB(JPLUS).GT.-1.0E+10) PRINT 31, JPLUS,RA(JPLUS),CB(JPLUS),CA(JPLUS),RB(JPLUS),X,Y
 UV=(CA(JPLUS)*RB(JPLUS))-RA(JPLUS)*CB(JPLUS)/(RB(JPLUS)*RB(JPLUS)+CB(JPLUS)*CB(JPLUS))
 IF (Y.LT.1.5) GO TO 3
 IF (ABS(UV-UV1).LT.E-6) 5,4,4
 IF (ABS(UV-UV1).LT.1.0E-5) 5,4,4
 UV1=UV
 VOGT=UV/1.772454
 RETURN
 IF (X>2.) 7,7,9
 7 AINT=1.
 MAX=12.+5.*X2
 DO 8 K=1,MAX
 AJ=MAX+1-K
 AINT=AINT*(-2.*X2)/(2.*AJ+1.)+1.
 U=-2.*X*AJNT
 GO TO 14
 9 IF (X>4.5) 10,12,12
 10 B(43)=0.
 B(44)=0.
 J=42
 DO 11 K=1,42
 B(J)=-4.*X*B(J+1)-B(J+2)+A(J)
 11 J=J-1
 U=B(X)-B(1)
 GO TO 14
 12 AINT=1.0
 MAX=2.+40./X
 AMAX=MAX
 DO 13 K=1,MAX
 AINT=AINT*(2.*AMAX-1.)/(2.*X2)+1.
 13 AMAX=AMAX-1.
 U=-AIN/T/X
 14 V=1.772454/EXP(X2)
 H=.02
 JM=Y/H
 IF (JM) 16,15,16
 15 H=Y
 T=0.
 L=0
 DY(1)=0.
 16 DY(1)=H,2.
 17

```

```

 0Y(3)=0Y(2)
 0Y(4)=H
18 AK(1)=0.
 AM(1)=0.
 DO 20 J=1,4
 YY=Z*0Y(J)
 UU=U*5*AK(J)
 VV=V*5*AM(J)
 AK(J+1)=2.*((YY+UU+X*VV)*H
 AM(J+1)=-2.*((L.+X*UU-YY*VV)*H
 IF (J-3) 20,19,20
 AK(4)=2.*AK(4)
 AM(4)=AM(4)+AM(4)
20 GCN1NUF
 Z=Z+H
 L=L+1
 U=U+.1666667*(AK(2)+2.*AK(3)+AK(4)+AK(5))
 V=V+.1666667*(AM(2)+AM(3)+AM(3)+AM(4)+AM(5))
 IF (JM) 21,23,21
21 IF (L-JM) 18,22,23
22 AJM=JM
 H=Y-AJM*H
 GO TO 17
23 VOIGT=V/1.772454
 RETURN
24 IF (Y) 25,26,29
25 PRINT 32, Y
 CALL EXIT
26 IF (X2-88.) 26,28,27
27 VOIGT=0.
 RETURN
28 VOIGT=1./EXP(X2)
 RETURN
29 F1=0.
 DO 30 J=1,NH
30 F1=F1+HH(J)/(Y2+(X-XX(J))*(X-XX(J))+HH(J)/(Y2+(X+XX(J))*(X+XX(J)))
13 VOIGT=Y*F1/3.1415927
 RETURN
C
31 FORMAT (I5,4HRA =E13.6,4HOB =E13.6,4HCA =E13.6,4HRB =E13.6,3HX =E1
 13.6,3HY =E13.6)
32 FORMAT (3BH0ERROR VOIGT - RATIC LORENTZ/DOPPLER =,E15.7)
 END
 SUBROUTINE PRNT
 COMMON /BLK1/ JT,BNU(20),CH1(20),AHL(40)
 COMMON /BLK2/ FKC,CON(20),FN2(100),CN2(100),HZ1(40),HZ2(40)
 COMMON /BLK3/ NH,HH(10),XX(10),A(42)
 DATA ITP/33/
 PRINT 1
 PRINT 2, FKC,CON(I),I=1,15)
 PRINT 3, (FN2(I)+CH2(I),I=1,91)
 PRINT 4, JT,(BNU(I)+A(I),I=1,JT)
 PRINT 5, NH,(HH(I)),XX(I),I=1,NH)
 PRINT 6, (A(I),I=1,42)
 PRINT 7, ITP,(HZ1(I),I=1,ITP)
 PRINT 8, ITP,(HZ2(I),I=1,ITP)
 PRINT 9, ITP,(AKL(I),I=1,ITP)
 RETURN
C
1 FORMAT (1H1)
2 FORMAT (5IX,*WATER VAPOR CONTINUUM COEFFICIENTS*/55X,*FOR 3.5 - 4,
 12 MERSNO (CON)/*42X,*FKC(1)=*F7.1//(41X,6(1PF9.2)))
3 FORMAT (///47X,*NITROGEN CONTINUUM ABSORPTION COEFFICIENTS*/62X,*
 !(FN2 VS CN2)/*(22X,5(1PF9.1,1PF9.2)))

```

```

4 FORMAT (////51X,*MOD1,1,CAUTION TO LORENTZ LINE SHAPE*/62X,*ONDV VS F 23
1CHI*)//42X,*JT=*I6/(40X,S(F6.1,F5.2))
5 FORMAT (1H1,53X,*INPUT DATA FOR VOIGT (HH, XX)*//54X,*NN=*I2/(53X, F 24
12(1PF15.0)) F 25
6 FORMAT (////56X,*INPUT DATA FOR VOIGT (A)*//(37X,4(IPE15.7))) F 26
7 FORMAT (////45X,*VERTICAL SCALING FACTOR FOR CLEAR AEROSOL MODEL*/ F 27
1/44X,*ITP=I3/(43X,5(1PE10.3))) F 28
8 FORMAT (////45X,*VERTICAL SCALING FACTOR FOR HAZY AEROSOL MODEL*/// F 29
144X,*ITP=I3/(43X,5(1PE10.3))) F 30
9 FORMAT (////57X,*HFIGHT INCREMENTS (AML)*//47X,*ITP=I3/(44X,5A10) F 31
1) F 32
1) F 33
1) F 34-
END
BLOCK DATA
COMMON /BLK1/ JT,ONU(20),CHI(20),AML(40)
COMMON /BLK2/ EKC,CON(20),FN2(100),CN2(100),HZ1(40),HZ2(40)
COMMON /BLK3/ NH,NH(10),XX(10),A(42)
DATA JT,NH,EKC/16,3,2350.0/
DATA (CON(I,I=1,15)/.230,.187,.147,.117,.097,.087,.100,.120,.147, G 1
1.174,.200,.240,.280,.330,0.000/ G 2
DATA (FN2(I,I=1,91)/2000.0,2050.0,2075.0,2100.0,2125.0,2150.0,215 G 3
15.0,2150.0,2165.0,2170.0,2175.0,2180.0,2185.0,2190.0,2195.0,2200.0 G 4
2,2205.0,2210.0,2215.0,2220.0,2225.0,2230.0,2235.0,2240.0,2245.0,22 G 5
350.0,2255.0,2260.0,2265.0,2270.0,2275.0,2280.0,2285.0,2290.0,2295. G 6
40,2300.0,2305.0,2310.0,2315.0,2320.0,2325.0,2330.0,2335.0,2340.0,23 G 7
5345.0,2350.0,2355.0,2360.0,2365.0,2370.0,2375.0,2380.0,2385.0,2390 G 8
6.0,2395.0,2400.0,2405.0,2410.0,2415.0,2420.0,2425.0,2430.0,2435.0,24 G 9
72440.0,2445.0,2450.0,2455.0,2460.0,2465.0,2470.0,2475.0,2480.0,248 G 10
85.0,2490.0,2495.0,2500.0,2505.0,2510.0,2515.0,2520.0,2525.0,2530.0 G 11
9,2535.0,2540.0,2545.0,2550.0,2555.0,2560.0,2600.0,2625.0,2650.0,2680.0/ G 12
DATA (CN2(I,I=1,91)/1.00E-21,1.20E-07,1.80E-07,6.30E-07,2.00E-06, G 13
1.9.00E-06,1.13E-05,1.36E-05,1.66E-05,1.96E-05,2.16E-05,2.36E-05,2.6 G 14
23E-05,2.90E-05,3.15E-05,3.40E-05,3.66E-05,3.92E-05,4.26E-05,4.60E- G 15
305.4.95E-05,5.5.30E-05,5.65E-05,6.00E-05,6.30E-05,6.60E-05,6.89E-05, G 16
47.18E-05,7.39E-05,7.60E-05,7.84E-05,8.00E-05,8.39E-05,8.70E-05,9.1 G 17
53F-05,9.56F-05,1.00E-04,1.20F-04,1.35E-04,1.52E-04,1.60F-04,1.69E- G 18
604,1.60F-04+1.51F-04,1.37E-04,1.23E-04,1.19E-04,1.16E-04+1.14E-04, G 19
71.12E-04,1.12E-04,1.11E-04,1.11E-04,1.12E-04,1.12E-04,1.14E-04,1.1 G 20
82E-04,1.10F-04,1.07E-04,1.02F-04,9.90E-05,9.59E-05,9.00E-05,8.65E- G 21
905.8.20E-05,7.65E-05,7.05E-05,6.50E-05,6.10E-05,5.50E-05,4.95E-05, G 22
X4.50E-05,4.00E-05,3.75E-05,3.50E-05,3.10E-05,2.65E-05,2.50E-05,2.2 G 23
10E-05,1.95E-05,1.75F-05,1.60E-05,1.40E-05,1.20E-05,1.05E-05,9.50E- G 24
206,6.00F-06,3.50E-06,2.00E-06,1.50E-06,1.00E-20/ G 25
DATA (ONU(I,I=1,16)/0.0,.5,.6,.7,.8,.9,1.0,1.2,1.5,2.0,2.5,3.0+.5. G 26
10,8.0,10.0,15.0/ G 27
DATA (CHT(I,I=1,16)/1.00,1.00,.96,.89,.82,.77,.70,.60,.50,.41,.34 G 28
1,.31,.29,.23,.19.0.00/ G 29
DATA ((HH(I),I=1,3)/7.24629599E-01,1.57067320E-01,.5.53000990E-03/ G 30
DATA (XX(I,I=1,3)/4.36077410E-01,1.33584900E+00,2.35060497E+00/ G 31
DATA (A(I),I=1,42)/0.1,1.999999F-01,0.,-1.340000F-01,0.,1.5583999 G 32
1F-01,0.+1.2166400E-01,0.,8.7708159E-02,0.,-5.8514124F-02,0.,3.621 G 33
2573DE-02,0.,-2.0849765E-02,0.,1.1196011E-02,0.,-5.6231896E-03,0.,2 G 34
3.6487534E-03,0.,-1.1732670F-03,0.,4.8995199E-04,0.,-1.9336308E-04, G 35
40.,7.2267745F-05,0.,-2.5655512E-05,0.,6.6620736E-06,0.,-2.7876379E G 36
5-0.0.,8.5668736E-07,0.,-2.5184337E-07,0.,7.0936022E-08/ G 37
DATA (HZ1(I),I=1,33)/9.30E-10,1.60E-07,2.10E-06,4.02E-06,8.00E-06, G 38
11.65E-05,3.32E-05,1.50E-04,1.90E-04,2.42E-04,2.96E-04,3.52E-04,4.2 G 39
23E-04,4.92E-04,5.63E-04,6.01E-04,6.41E-04,6.43E-04,6.45E-04,6.22E- G 40
304,6.63E-04,7.14E-04,7.87E-04,9.80E-04,1.41E-03,2.30E-03,3.54E-03, G 41
44.85E-03,6.43E-03,8.19E-03,9.70E-03,2.65E-02,6.95E-02/ G 42
DATA (HZ2(I),I=1,33)/9.30E-10,1.60E-07,2.10E-06,4.02E-06,8.00E-06, G 43
12.45E-05,7.60E-05,4.16E-04,5.15E-04,6.60E-04,8.60E-04,1.09E-03,1.3 G 44
25E-03,1.71F-03,2.10E-03,2.46E-03,2.78E-03,2.92E-03,2.89E-03,2.80E- G 45
303,2.45E-03,2.11E-03,1.85F-03,1.81E-03,3.36E-03,6.22F-03,7.71E-03, G 46
49.30E-03,1.85E-02,3.46E-02,6.21E-02,7.57E-01,7.57E-01/ G 47
DATA (AML(I),I=1,33)/10H 70 - 100 ,10H 50 - 70 ,10H 45 - 50 ,10H G 48
1 40 - 45 ,10H 35 - 40 ,10H 30 - 35 ,10H 25 - 30 ,10H 20 - 25 G 49

```

2,10H 23 - 24	,10H 22 - 23	,10H 21 - 22	,10H 20 - 21	,10H 19 -	G 55
320 ,10H 18 - 19	,10H 17 - 18	,10K 16 - 17	,10H 15 - 16	,10H 1	G 56
44 - 15 ,10H 13 - 14	,10H 12 - 13	,10H 11 - 12	,10H 10 - 11	,1	G 57
50H 9 - 10 ,10H 8 - 9	,10H 7 - 8	,10H 6 - 7	,10H 5 - 6		G 58
3 ,10H 4 - 5 ,10H 3 - 4	,10H 2 - 3	,10H 1 - 2	,10H 0		G 59
7- 1 ,10H 0 /					G 60
FND					G 61-
33 1.000 6					
6.36E+22 8.08E+20	7.03E+16	6.85E+17	1.84E+17	3.92E+18	5.13E+23
4.69E+22 8.24E+20	7.53E+16	6.99E+17	1.67E+17	4.00E+18	5.23E+23
1.17E+22 8.95E+20	7.53E+16	7.59E+17	2.03E+17	4.34E+18	5.68E+23
3.05E+22 8.42E+20	6.15E+16	7.14E+17	1.91E+17	4.08E+18	5.35E+23
4.01E+21 9.43E+20	5.15E+16	8.30E+17	2.14E+17	4.57E+18	5.98E+23
1.97E+22 8.41E+20	6.74E+16	7.14E+17	1.91E+17	4.08E+18	5.34E+23
TROPICAL MIDLATITUDE SUMMER					
0.0 1.013E+03 300.0	1.9E 01	5.6E-05	1.013E+03	294.0	1.4E 01
1.0 9.040E+02 294.0	1.3E 01	5.6E-05	9.020E+02	290.0	9.3E+00
2.0 8.050E+02 288.0	9.3E+00	5.4E-05	8.020E+02	285.0	5.9E+00
3.0 7.150E+02 284.0	4.7F+00	5.1E-05	7.100E+02	279.0	3.3E+00
4.0 6.330E+02 277.0	2.2E+00	4.7E-05	6.220E+02	273.0	1.9E+00
5.0 5.590E+02 270.0	1.5E+00	4.5E-05	5.540E+02	267.0	1.0E+00
6.0 4.920E+02 264.0	8.5E-01	4.3E-05	4.870E+02	261.0	6.1E-01
7.0 4.320E+02 257.0	4.7E-01	4.1E-05	4.220E+02	255.0	3.7E-01
8.0 3.780E+02 250.0	2.5E-01	3.9E-05	3.720E+02	248.0	2.1E-01
9.0 3.290E+02 246.0	1.2E-01	3.9E-05	3.240E+02	242.0	1.2E-01
10.0 2.860E+02 237.0	5.0E-02	3.9E-05	2.810E+02	235.0	6.4E-02
11.0 2.470E+02 230.0	1.7E-02	4.1E-05	2.430E+02	229.0	2.2E-02
12.0 2.139E+02 224.0	6.0E-03	4.3E-05	2.090E+02	222.0	6.0E-03
13.0 1.820E+02 217.0	1.8E-03	4.5E-05	1.790E+02	216.0	1.8E-03
14.0 1.560E+02 210.0	1.0E-03	4.5E-05	1.530E+02	216.0	1.0E-03
15.0 1.320E+02 204.0	7.6E-04	4.7E-05	1.300E+02	216.0	7.6E-04
16.0 1.110E+02 197.0	6.4E-04	4.7E-05	1.110E+02	216.0	6.4E-04
17.0 9.370E+01 195.0	5.6E-04	6.4E-05	9.500E+01	216.0	5.6E-04
18.0 7.890E+01 199.0	5.0E-04	9.0E-05	8.120E+01	216.0	5.0E-04
19.0 6.660E+01 203.0	4.9E-04	1.4E-04	6.950E+01	217.0	4.9E-04
20.0 5.650E+01 207.0	4.5E-04	1.9E-04	5.490E+01	218.0	4.5E-04
21.0 4.880E+01 211.0	5.1E-04	2.4E-04	5.100E+01	219.0	5.1E-04
22.0 4.098E+01 215.0	5.1E-04	2.8E-04	4.370E+01	220.0	5.1E-04
23.0 3.500E+01 217.0	5.4E-04	3.2E-04	3.760E+01	222.0	5.4E-04
24.0 3.000E+01 219.0	6.0E-04	3.4E-04	3.220E+01	223.0	6.0E-04
25.0 2.570E+01 221.0	6.7E-04	3.4E-04	2.770E+01	224.0	6.7E-04
30.0 1.220E+01 232.0	3.6E-04	2.4E-04	1.320E+01	234.0	3.6E-04
35.0 6.000E+00 243.0	1.1E-04	9.2E-05	6.520E+00	245.0	1.1E-04
40.0 3.050E+00 254.0	4.3E-05	4.1E-05	3.330E+00	258.0	4.3E-05
45.0 1.590E+00 265.0	1.9E-05	1.3E-05	1.760E+00	270.0	1.9E-05
50.0 8.540E-01 270.0	6.3E-06	4.3E-06	9.510E-01	276.0	6.3E-06
70.0 5.790E-02 219.0	1.4E-07	8.6E-08	6.710E-02	218.0	1.4E-07
100.0 3.000E-04 210.0	1.0E-09	4.3E-11	3.000E-04	210.0	1.0E-09
MIDLATITUDE WINTER SUBARCTIC SUMMER					
0.0 1.018E+03 272.2	3.5E+00	6.0E-05	1.010E+03	287.0	9.1E+00
1.0 8.973E+02 268.7	2.5E+00	5.4E-05	8.960E+02	282.0	6.0E+00
2.0 7.097E+02 265.2	1.8E+00	4.9E-05	7.929E+02	276.0	4.2E+00
3.0 6.938E+02 261.7	1.2F+00	4.9E-05	7.000E+02	271.0	2.7E+00
4.0 6.081E+02 255.7	6.6E-01	4.9E-05	6.160E+02	266.0	1.7E+00
5.0 5.313E+02 249.7	3.8E-01	5.8E-05	5.410E+02	260	.0E+00
6.0 4.627E+02 243.7	2.1E-01	6.4F-05	4.730E+02	253.0	5.4E-01
7.0 4.016E+02 237.7	8.5E-02	7.7E-05	4.130E+02	246.0	2.9E-01
8.0 3.473E+02 231.7	3.5E-02	9.0E-05	3.590E+02	239.0	1.3E-01
9.0 2.992E+02 225.7	1.6E-02	1.2E-04	3.107E+02	232.0	4.2E-02
10.0 2.568E+02 219.7	7.5E-03	1.6E-04	2.677E+02	225.0	1.5E-02
11.0 2.199E+02 219.2	6.9E-03	2.1E-04	2.300E+02	225.0	9.4E-03
12.0 1.852E+02 218.7	6.0E-03	2.6F-04	1.977E+02	225.0	6.0E-03
13.0 1.610E+02 218.2	1.8E-03	3.0E-04	1.700E+02	225.0	1.0E-03
14.0 1.370E+02 217.7	1.0E-03	3.2E-04	1.460E+02	225.0	1.0E-03
15.0 1.178E+02 217.2	7.6E-04	3.4E-04	1.250E+02	225.0	7.6E-04
16.0 1.007E+02 216.7	6.4E-04	3.6F-04	1.080E+02	225.0	6.4E-04

17.0	8.610E+01	216.2	5.6E-04	3.9E-14	9.780E+01	225.0	5.6E-04	3.9E-04
18.0	7.350E+01	215.7	5.0E-04	4.1E-04	7.380E+01	225.0	5.0E-04	4.1E-04
19.0	6.280E+01	215.2	4.9E-04	4.3E-04	6.460E+01	225.0	4.9E-04	4.1E-04
20.0	5.370E+01	215.2	4.5E-04	4.5E-04	5.890E+01	225.0	4.5E-04	3.9E-04
21.0	4.580E+01	215.2	5.1E-04	4.3E-04	5.070E+01	225.0	5.1E-04	3.6E-04
22.0	3.910E+01	215.2	5.1E-04	4.3F-04	4.360E+01	225.0	5.1E-04	3.2E-04
23.0	3.340E+01	215.2	5.4E-04	3.9E-04	3.750E+01	225.0	5.4E-04	3.0F-04
24.0	2.860E+01	215.2	6.0E-04	3.6E-04	3.227E+01	225.0	6.0E-04	2.8E-04
25.0	2.430E+01	215.2	6.7E-04	3.4E-04	2.780E+01	225.0	6.7E-04	2.6E-04
30.0	1.110E+01	217.4	3.6E-04	1.9E-04	1.340E+01	235.0	3.6E-04	1.4F-04
35.0	5.180E+00	227.8	1.1F-04	9.2E-05	6.610E+00	247.0	1.1E-04	9.2E-05
40.0	2.530E+00	247.2	4.3E-05	4.1E-05	3.400E+00	262.0	4.3E-05	4.1E-05
45.0	1.290E+00	256.5	1.9E-05	1.3E-05	1.910E+00	274.0	1.9E-05	1.3E-05
50.0	6.820E-01	265.7	6.3F-06	4.3F-06	9.970E-01	277.0	6.3E-06	4.3F-06
70.0	4.670E-02	230.7	1.4E-07	6.6E-08	7.070E-02	216.0	1.4E-07	8.6E-07
100.0	3.000E-04	210.2	1.0E-09	4.3F-11	3.000E-04	210.0	1.0E-09	4.3E-11
SUBARCTIC WINTER U.S. STANDARD								
0.0	1.013E+03	257.1	1.2E+00	4.1E-05	1.013E+03	288.1	5.9E+00	5.4E-05
1.0	8.878E+02	259.1	1.2E+00	4.1E-05	8.898E+02	281.6	4.2E+00	5.4E-05
2.0	7.775E+02	255.9	9.4E-01	4.1E-05	7.950E+02	275.1	2.9E+00	5.4E-05
3.0	6.798E+02	252.7	6.8E-01	4.3E-05	7.012E+02	269.7	1.8E+00	5.0E-05
4.0	5.932E+02	247.7	4.1E-01	4.5E-05	6.166E+02	262.2	1.1E+00	4.6E-05
5.0	5.158E+02	240.9	2.0E-01	4.7E-05	5.405E+02	255.7	6.4E-01	4.6E-05
6.0	4.467E+02	234.1	9.8E-02	4.9E-05	4.722E+02	249.2	3.8E-01	4.5E-05
7.0	3.853E+02	227.3	5.4E-02	7.1E-05	4.111E+02	242.7	2.1E-01	4.9E-05
8.0	3.308E+02	220.6	1.1E-02	9.0E-05	3.565E+02	236.2	1.2E-01	5.2E-05
9.0	2.829E+02	217.2	8.4E-03	1.6E-04	3.010E+02	229.7	4.6E-02	7.1E-05
10.0	2.418E+02	217.2	5.5E-03	2.4E-04	2.650E+02	223.2	1.5E-02	9.0E-05
11.0	2.067E+02	217.2	3.8E-03	3.2E-04	2.270E+02	216.8	8.2E-03	1.3E-04
12.0	1.766E+02	217.2	2.6E-03	4.3E-04	1.940E+02	216.6	3.7E-03	1.6E-04
13.0	1.510E+02	217.2	1.9E-03	4.7E-04	1.654E+02	216.6	1.3E-03	1.7E-04
14.0	1.291E+02	217.2	1.0E-03	4.9E-04	1.417E+02	216.6	8.4E-04	1.9E-04
15.0	1.103E+02	217.2	7.6E-04	5.6E-04	1.211E+02	216.6	7.2E-04	2.1E-04
16.0	9.431E+01	216.6	6.4E-04	6.2E-04	1.035E+02	216.6	6.1E-04	2.4E-04
17.0	8.054E+01	216.9	5.6E-04	6.7E-04	8.850E+01	216.6	5.2E-04	2.4E-04
18.0	6.882E+01	215.4	5.0E-04	6.2E-04	7.565E+01	216.6	4.4E-04	3.2E-04
19.0	5.875E+01	214.8	4.9E-04	6.0E-04	6.467E+01	216.6	4.4E-04	3.5E-04
20.0	5.014E+01	216.1	4.5E-04	5.6E-04	5.529E+01	216.6	4.4E-04	3.8E-04
21.0	4.277E+01	213.6	5.1E-04	5.1E-04	4.729E+01	217.6	4.8E-04	3.8E-04
22.0	3.647E+01	211.0	5.1E-04	4.7E-04	4.047E+01	218.6	5.2E-04	3.9E-04
23.0	3.109E+01	212.4	5.4E-04	4.3E-04	3.467E+01	219.6	5.7E-04	3.9E-04
24.0	2.649E+01	211.8	6.0E-04	3.6E-04	2.972E+01	220.6	6.1E-04	3.6E-04
25.0	2.256E+01	211.2	6.7E-04	3.2F-04	2.549E+01	221.6	6.6E-04	3.4E-04
30.0	1.020E+01	216.0	3.6E-04	1.5E-04	1.197E+01	226.5	3.8E-04	2.0E-04
35.0	4.701E+00	222.2	1.1E-04	9.2E-05	5.746E+00	236.5	1.6E-04	1.1E-04
40.0	2.243E+00	234.7	4.3E-05	4.1E-05	2.871E+00	253.4	6.7E-05	4.9E-05
45.0	1.113E+01	227.0	1.9E-05	1.3E-05	1.491E+00	264.2	3.2E-05	1.7E-05
50.0	5.719E-01	259.3	6.3F-06	4.3F-06	7.978E-01	270.6	1.2F-05	4.0E-06
70.0	4.016E-02	245.7	1.4E-07	8.6E-08	5.520E-02	219.7	1.5E-07	8.6E-08
100.0	3.000E-04	210.0	1.0E-09	4.3F-11	3.000E-04	210.0	1.0E-09	4.3E-11
RURAL								
.2001	.91624	.50286	.2501	.85556	.23174	.3001	.67281	.13351
.3371	.53735	.09620	.4001	.31665	.03337	.4891	.05805	.07050
.5151	.00814	.06748	.550	.93072	.06928	.633	.79000	.06159
.694	.70226	.06129	.860	.51221	.06694	.1050	.38024	.06779
1.310	.26959	.06247	1.536	.20573	.05907	1.800	.15351	.04432
2.000	.13121	.02763	2.250	.11397	.02494	2.500	.10158	.02932
2.700	.07835	.06559	3.000	.08330	.03696	3.200	.09339	.02046
3.392	.09251	.01379	3.500	.09598	.01583	3.750	.09394	.01157
4.000	.09001	.01465	4.500	.08011	.02219	5.000	.07472	.02033
5.500	.06904	.02455	6.000	.05870	.02921	6.200	.05696	.03113
6.500	.05488	.03354	7.200	.05216	.04713	7.900	.03074	.03904
8.700	.01340	.05110	8.500	.03119	.07937	8.700	.05497	.07125
9.000	.05719	.07649	9.200	.05289	.08719	9.500	.05477	.06358
9.800	.05774	.05266	10.000	.05722	.05123	10.591	.05749	.04301
11.000	.05697	.03687	11.500	.05823	.03784	12.500	.05370	.03269

13.000	.05164	.03310	14.000	.04733	.03407	14.800	.03926	.03855
15.000	.03376	.05278	16.400	.04353	.04407	17.200	.04512	.04857
18.000	.04495	.04387	18.500	.04276	.04286	20.000	.04176	.04857
21.300	.03988	.04959	22.500	.03883	.04856	25.000	.03505	.04787
27.900	.03095	.04713	30.000	.02607	.04817	35.000	.02601	.04885
40.000	.02311	.04972						
TROPOSPHERIC								
.2002	.03513	.50901	.2501	.96557	.21839	.3001	.76630	.11186
.3371	.61592	.07429	.4001	.36803	.06144	.4881	.10225	.04884
.5151	.03650	.04569	.550	.95284	.04716	.633	.79828	.03985
.694	.70275	.03916	.660	.49706	.04326	1.060	.35318	.04336
1.300	.23130	.03796	1.536	.16033	.03451	1.800	.09904	.02200
2.000	.06761	.01092	2.250	.05005	.01146	2.500	.03797	.01157
2.700	.02650	.03891	3.000	.02394	.01589	3.200	.02350	.00677
3.392	.02133	.00648	3.500	.02174	.00483	3.750	.01838	.00402
4.000	.01564	.00434	4.500	.01159	.00701	5.000	.00849	.00623
6.500	.00611	.00405	6.000	.00401	.01040	6.200	.00393	.01169
6.500	.00383	.01276	7.200	.00294	.02036	7.900	.00055	.01861
8.200	.00017	.02929	8.500	.00121	.04847	8.700	.00785	.03419
9.000	.00447	.03750	9.200	.00620	.04812	9.500	.00488	.02700
9.800	.00423	.01966	10.000	.00375	.01095	10.591	.00275	.01445
11.000	.00235	.01108	11.500	.00165	.01027	12.500	.00122	.00997
13.000	.00104	.01036	14.000	.00075	.01076	16.800	.00049	.01389
15.000	.00046	.02374	16.400	.00068	.01480	17.200	.00092	.01578
18.000	.00072	.01324	18.500	.00056	.01345	20.000	.00063	.01530
21.300	.00049	.01616	22.500	.00040	.01563	25.000	.00026	.01555
27.900	.00017	.01608	30.000	.00012	.01732	35.000	.00009	.01730
40.000	.00006	.01807						
MARITIME								
.2001	.18945	.13003	.2501	.18060	.05471	.3001	.14150	.02800
.3371	.11526	.01958	.4001	.06260	.01536	.4881	.01394	.01221
.515	.99745	.01147	.550	.98821	.01179	.633	.95556	.00996
.694	.93959	.00979	.860	.90128	.01044	1.060	.86117	.01210
1.360	.62283	.01178	1.536	.79507	.01207	1.800	.75342	.00918
2.000	.71594	.01389	2.250	.67716	.01062	2.500	.60927	.02125
2.700	.43992	.09134	3.000	.32712	.33275	3.200	.45940	.22077
3.392	.56701	.02004	3.500	.58489	.04164	3.750	.56481	.01718
4.000	.52889	.01985	4.500	.45201	.04247	5.000	.40717	.03660
6.500	.34309	.03207	6.000	.19435	.14879	6.200	.28863	.14478
6.500	.28792	.07387	7.200	.24147	.05965	7.900	.19876	.05840
8.200	.18694	.06368	8.500	.18482	.07119	8.700	.19956	.07051
9.000	.19546	.07045	9.200	.17855	.07218	9.500	.16045	.06397
9.800	.14392	.06222	10.000	.13066	.06245	10.591	.09447	.06493
11.000	.07216	.08415	11.500	.05652	.10523	12.500	.04623	.14900
13.000	.04841	.16294	14.000	.05448	.17092	14.800	.05801	.18318
15.000	.05950	.18658	16.400	.06689	.18760	17.200	.07504	.18580
18.000	.07611	.17950	18.500	.07484	.17523	20.000	.07033	.16056
21.300	.06514	.15090	22.500	.06128	.14325	25.000	.05367	.12993
27.900	.04611	.11930	30.000	.04085	.11231	35.000	.03006	.11187
40.000	.02533	.11364						
URBAN								
.2001	.24721	.67571	.2501	.25108	.54737	.3001	.15409	.47917
.3371	.06510	.44168	.400	.91714	.40356	.488	.75674	.35914
.515	.71667	.74824	.550	.66572	.33428	.633	.57055	.30266
.694	.51096	.28660	.860	.38204	.25454	1.060	.28960	.22559
1.310	.21311	.19640	1.536	.16700	.17528	1.800	.13019	.15242
2.000	.11288	.13387	2.250	.09433	.12404	2.500	.08758	.11565
2.700	.07286	.12876	3.000	.07209	.10754	3.200	.07572	.09346
3.392	.07383	.08965	3.500	.07500	.05610	3.750	.07258	.08063
4.000	.06939	.07739	4.500	.06220	.07474	5.000	.05900	.06824
5.500	.05386	.06613	6.000	.04767	.06472	6.200	.04634	.06492
6.500	.04496	.06393	7.200	.04271	.06784	7.900	.03118	.06030
8.200	.02199	.06560	8.500	.03205	.07916	8.700	.04318	.07416
9.000	.04414	.07610	9.200	.04181	.08090	9.500	.04262	.06802
9.800	.04400	.06161	10.000	.04365	.06037	10.591	.04350	.05493
11.000	.04443	.05040	11.500	.04350	.04842	12.500	.04083	.04604

13.000	.03961	.04562	14.000	.03713	.04476	14.800	.03275	.04621	
15.000	.02905	.05316	16.400	.03457	.04751	17.200	.03524	.04911	
18.000	.03499	.04595	18.500	.03376	.04505	20.000	.03298	.04691	
21.300	.03174	.04672	22.500	.03099	.04552	25.000	.02861	.04374	
27.900	.02601	.04246	30.000	.02422	.04226	35.000	.02248	.04112	
40.000	.02037	.04028							
BACKGROUND STRATOSPHERIC									
	.2001	.485730	.00000	.2501	.552710	.00000	.3001	.554620	.00000
	.3371	.515090	.00000	.4001	.376140	.00000	.4881	.150490	.00000
	.5151	.086510	.00000	.5501	.000000	.00000	.633	.822440	.00000
	.694	.706310	.00000	.860	.468510	.00000	1.060	.288660	.00000
	1.330	.16420	.00002	1.536	.09972	.00020	1.800	.05817	.00064
	2.000	.04055	.00128	2.250	.02570	.00157	2.500	.01560	.0289
	2.700	.00931	.00403	3.000	.00632	.05878	3.200	.00600	.07671
	3.392	.00627	.03300	3.500	.00623	.07917	3.750	.00510	.08019
	4.000	.00403	.05391	4.500	.00242	.04522	5.000	.00145	.04132
	5.500	.00103	.05704	6.000	.00105	.05263	6.200	.00088	.04304
	6.500	.00055	.05283	7.200	.00019	.04437	7.900	.00050	.11817
	8.200	.00077	.14651	8.500	.00095	.14476	8.700	.00098	.12640
	9.000	.00072	.09217	9.200	.00058	.04722	9.500	.00071	.09987
	9.800	.00067	.07256	10.000	.00049	.04971	10.591	.00027	.04041
	11.000	.00026	.05710	11.500	.00026	.03549	12.500	.00013	.01962
	13.000	.00010	.01930	14.000	.00007	.01860	14.800	.00005	.01890
	15.000	.00005	.01948	16.400	.00004	.03661	17.200	.00005	.04147
	18.000	.00005	.02321	18.500	.00004	.01710	20.000	.00002	.01343
	21.300	.00002	.01617	22.500	.00002	.01530	25.000	.00001	.00336
	27.900	.00001	.00680	30.000	.00001	.00632	35.000	.00000	.00580
40.000	.00000	.00592							
AGEN VOLCANIC									
	.200	.70064	.44818	.250	.90085	.28179	.3001	.07908	.11262
	.3371	.09515	.08497	.4001	.06762	.07244	.4881	.00303	.05962
	.515	.97994	.05551	.550	.94729	.05271	.633	.86756	.04532
	.694	.80787	.04044	.860	.65695	.03178	1.060	.50565	.02452
	1.330	.36931	.01881	1.536	.26460	.01490	1.800	.18488	.01191
	2.000	.13533	.01019	2.250	.10205	.00867	2.500	.07792	.00443
	2.700	.06343	.00842	3.000	.05126	.00949	3.200	.04262	.00336
	3.392	.03761	.00743	3.500	.03435	.00654	3.750	.02913	.00468
	4.000	.02394	.00349	4.500	.01775	.00319	5.000	.01204	.00335
	5.500	.00969	.00306	6.000	.00570	.00451	6.200	.00467	.00525
	6.500	.00177	.00665	7.200	.00250	.01112	7.900	.00136	.01652
	8.200	.00099	.02170	8.500	.00257	.02218	8.700	.00481	.02438
	9.000	.000602	.02506	9.200	.00573	.02658	9.500	.00518	.02871
	9.800	.00475	.02979	10.000	.00449	.03009	10.591	.00322	.02859
	11.000	.00260	.02511	11.500	.00191	.02242	12.500	.00090	.01623
	13.000	.00071	.01530	14.000	.00046	.01447	14.800	.00033	.01532
	15.000	.00032	.01635	16.400	.00028	.01200	17.200	.00029	.01706
	18.000	.00031	.01826	18.500	.00031	.01741	20.000	.00026	.01390
	21.300	.00023	.01054	22.500	.00020	.01104	25.000	.00014	.01038
	27.900	.00004	.01072	30.000	.00006	.01124	35.000	.00003	.01192
40.000	.00002	.01328							
MFTFORIC RUST									
	.2001	.04956	.00063	.2501	.05670	.00099	.3001	.05726	.00152
	.3371	.05076	.00181	.4001	.04063	.00260	.4881	.01617	.00367
	.5151	.00724	.00431	.550	.99434	.00506	.633	.96565	.00664
	.694	.94158	.00743	.860	.87556	.01212	1.060	.79629	.01827
	1.330	.70574	.02716	1.536	.62325	.03725	1.800	.53895	.04998
	2.000	.44221	.06151	2.250	.41596	.07539	2.500	.35737	.08943
	2.700	.31622	.10050	3.000	.26452	.11612	3.200	.23667	.12539
	3.392	.21466	.13311	3.500	.20421	.13642	3.750	.18453	.14349
	4.000	.17001	.14722	4.500	.15088	.14632	5.000	.13774	.13728
	5.500	.12519	.12463	6.000	.11435	.11183	6.200	.10943	.10712
	6.500	.10177	.10075	7.200	.08264	.09004	7.900	.06170	.08737
	8.200	.05237	.09309	8.500	.04326	.09618	8.700	.03775	.10305
	9.000	.03151	.11907	9.200	.02962	.13639	9.500	.03129	.16307
	9.800	.03697	.14924	10.000	.04059	.19648	10.591	.04385	.20096
	11.000	.05296	.22406	11.500	.06567	.18417	12.500	.05590	.09282
	13.000	.05085	.08076	14.000	.03968	.07476	14.800	.02937	.06666
	15.000	.02633	.06923	16.400	.02245	.12330	17.200	.01822	.10549
	18.000	.01767	.13833	18.500	.02167	.16181	20.000	.02886	.13154
	21.300	.02356	.09436	22.500	.01847	.10425	25.000	.02339	.10584
	27.900	.01851	.07749	30.000	.01783	.06758	35.000	.01360	.03695
40.000	.00864	.03245							

Appendix B

Extinction Coefficient Charts for Selected Laser Frequencies

Extinction Coefficients are provided for a selected list of the laser emission frequencies identified in Table 7. Results are provided for six geographical models and two aerosol models. The total extinction coefficient (γ) for a given atmospheric layer is determined by summing the four quantities k_m , σ_m , k_a and σ_a as indicated in Eq. (1) of this report. The units of all quantities are km^{-1} . Therefore, the total transmission for a horizontal path is obtained by application of Eq. (6) to the total extinction coefficient as obtained from the chart. For sea level conditions, if the Rural aerosol model is not appropriate to a specific application, results are provided at the bottom of each chart for three additional boundary layer aerosol models. However, it should be noted that results are not provided for the "Clear" (50 km Met. Range) Urban model as the model is simply not applicable to very clear situations. Similarly, results are not provided for the "Hazy" (5 km Met. Range) Tropospheric model as this model is not to be used under limited visibility conditions. It is suggested that linear interpolation be used to obtain extinction coefficients for Meteorological Ranges between 5 and 50 km.

For vertical or slant atmospheric paths, extinction coefficients can be obtained by summation of extinction coefficients in appropriate columns, excluding the first row of the chart. All values are provided in the unit, km^{-1} , and entries are made for each 1-km interval from the surface to 25-km altitude, thus reducing the problem to this simple summation. For altitudes above 25 km, it is necessary

to multiply the values read from the chart by the height increment corresponding to the layer. For slant path calculations, the total extinction value for the vertical path must be multiplied by the secant of the zenith angle before application of Eq. (7).

$$\tau = \exp \left[-\sec \theta \sum_j \gamma_j \right] \quad (7)$$

WAVELENGTH = 10.311103 MICRORAMETERS
FREQUENCY = 974.375 WAVENUMBER

h(km)	U.S. STANDARD			MIDLAT $\mathcal{A}_m(\text{km}^{-1})$	TROPICAL $\mathcal{A}_m(\text{km}^{-1})$	MIDLAT $\mathcal{A}_m(\text{km}^{-1})$	WINTER $\mathcal{A}_m(\text{km}^{-1})$	SUBARCTIC $\mathcal{A}_m(\text{km}^{-1})$	WINTER $\mathcal{A}_m(\text{km}^{-1})$	SUBARCTIC $\mathcal{A}_m(\text{km}^{-1})$	AEROSOL	HAZY	
	$\mathcal{A}_m(\text{km}^{-1})$	$\sigma_m(\text{km}^{-1})$	$\mathcal{A}_m(\text{km}^{-1})$	$\mathcal{A}_m(\text{km}^{-1})$	$\mathcal{A}_m(\text{km}^{-1})$	$\mathcal{A}_m(\text{km}^{-1})$	$\mathcal{A}_m(\text{km}^{-1})$	$\mathcal{A}_m(\text{km}^{-1})$	$\mathcal{A}_m(\text{km}^{-1})$	$\mathcal{A}_m(\text{km}^{-1})$	$\mathcal{A}_a(\text{km}^{-1})$	$\sigma_a(\text{km}^{-1})$	$\sigma_a(\text{km}^{-1})$
0	1.00E+00	0.	3.76E+00	2.74E+00	5.35E-01	1.67E+00	1.50E-01	2.73E-03	4.03E-03	2.97E-02	4.44E-02		
1 - 1	9.31E-01	0.	3.33E+00	2.31E+00	4.66E-01	1.19E+00	1.61E-01	1.80E-03	2.70E-03	2.97E-02	4.44E-02		
1 - 2	6.67E-01	0.	2.39E+00	1.56E+00	3.33E-01	9.64E-01	1.57E-01	2.20E-04	4.61E-05	3.50E-03	7.07E-04		
1 - 3	4.46E-01	0.	1.51E+00	9.55E-01	2.59E-01	6.70E-01	1.22E-01	1.22E-04	2.26E-05	5.93E-04	1.13E-04		
2 - 1	7.61E-01	0.	7.61E-01	5.66E-01	1.54E-01	4.46E-01	6.74E-02	6.17E-05	1.94E-05	3.24E-04	6.51E-05		
2 - 4	2.79E-01	0.	4.25E-01	3.15E-01	9.34E-02	2.74E-01	4.84E-02	7.05E-05	1.42E-05	1.69E-04	3.39E-05		
4 - 1	5	1.66E-01	0.	2.67E-01	2.67E-01	5.33E-02	1.55E-01	2.40E-02	1.05E-02	5.24E-15	1.07E-04	2.15E-05	
5 - 6	9.86E-02	0.	2.67E-01	1.79E-01	6.22E-02	1.12E-02	3.99E-02	1.25E-02	6.22E-05	7.2AE-05	8.75E-05	1.76E-05	
6 - 7	5.61E-02	0.	7.97E-02	6.37E-02	5.55E-02	5.22E-03	1.56E-02	2.13E-03	4.88E-03	2.29E-05	4.60E-06	5.85E-05	1.13E-05
7 - 8	3.18E-02	0.	1.47E-02	1.03E-02	1.03E-02	5.22E-03	1.67E-03	1.67E-03	4.85F-05	0.	6.69F-05	7.22F-06	
8 - 9	1.47E-02	0.	5.98E-03	1.03E-02	1.03E-02	1.03E-03	1.67E-03	1.67E-03	4.85F-05	0.	4.36E-05	4.8AF-05	
9 - 10	5.98E-03	0.	2.65E-03	8.49E-03	1.03E-03	3.03E-03	1.39E-03	1.39E-03	3.72E-05	0.	5.28E-05	5.70E-06	
10 - 11	2.65E-03	0.	2.94E-03	5.12E-03	1.74E-03	2.34E-03	1.19E-03	3.41E-03	3.41E-05	0.	6.07E-05	6.56E-06	
11 - 12	1.55E-03	0.	1.05E-03	1.33E-03	1.29E-03	1.70E-03	1.05E-03	1.05E-03	3.19E-05	0.	6.99E-05	7.55F-05	
12 - 13	1.05E-03	0.	1.44E-03	8.71E-04	9.74E-04	8.92E-04	9.3AE-04	9.3AE-04	3.14E-05	0.	7.59E-05	8.19E-06	
13 - 14	9.00E-04	0.	5.23E-04	6.52E-04	6.39E-04	6.39E-04	6.39E-04	6.39E-04	1.75E-05	0.	7.75E-05	8.31E-05	
14 - 15	8.39E-04	0.	8.19E-04	8.19E-04	3.46E-04	6.03F-04	8.37E-04	1.22E-03	1.22E-03	8.30E-14	3.18E-05	6.515E-06	
15 - 16	8.19E-04	0.	7.25E-04	7.25E-04	7.25E-04	7.25E-04	7.25E-04	7.25E-04	7.25E-04	7.25E-04	7.25E-04	6.93E-05	7.45F-06
16 - 17	8.00E-04	0.	7.05E-04	7.05E-04	7.05E-04	7.05E-04	7.05E-04	7.05E-04	7.05E-04	7.05E-04	7.05E-04	6.93E-05	7.45F-06
17 - 18	7.69E-04	0.	2.56E-04	7.69E-04	7.69E-04	7.69E-04	7.69E-04	7.69E-04	7.69E-04	7.69E-04	7.69E-04	6.07E-05	6.55E-06
18 - 19	7.81E-04	0.	3.23E-04	7.77E-04	7.36E-04	7.36E-04	7.36E-04	7.36E-04	7.36E-04	7.36E-04	7.36E-04	5.07E-05	5.47E-06
19 - 20	7.76E-04	0.	4.01E-04	6.15E-04	6.16E-04	6.16E-04	6.16E-04	6.16E-04	6.16E-04	6.16E-04	6.16E-04	4.06E-05	4.39F-06
20 - 21	7.95E-04	0.	5.90E-04	8.53E-04	7.24E-04	7.24E-04	7.19E-04	7.19E-04	7.19E-04	7.19E-04	7.19E-04	3.24F-05	3.39E-06
21 - 22	8.75E-04	0.	6.37E-04	9.03E-04	7.17E-04	7.17E-04	7.17E-04	7.17E-04	7.17E-04	7.17E-04	7.17E-04	2.59E-05	2.80E-06
22 - 23	8.80E-04	0.	7.39E-04	9.55E-04	7.96E-04	7.96E-04	7.96E-04	7.96E-04	7.96E-04	7.96E-04	7.96E-04	2.02E-05	2.1NE-06
23 - 24	9.26E-04	0.	8.21F-04	1.07E-03	7.00E-04	1.22E-03	7.00E-04	1.22E-03	7.00E-04	5.97E-04	1.07E-03	1.56F-05	1.6AF-06
24 - 25	9.76E-04	0.	9.23E-04	1.11E-03	7.33E-04	1.33E-03	7.33E-04	1.33E-03	5.77E-04	8.38E-05	1.23F-05	1.33E-06	
25 - 30	1.07E-03	0.	1.21E-03	1.38E-03	7.11E-04	1.53F-03	6.38E-04	1.53F-03	6.38E-04	1.66E-04	3.79E-06	4.24E-05	5.03F-06
30 - 35	1.02E-03	0.	1.35E-03	1.53F-03	7.11E-04	1.53F-03	6.38E-04	1.53F-03	6.38E-04	5.11E-04	1.17E-06	9.74F-06	2.22E-06
35 - 40	1.18E-03	0.	1.40E-03	1.67E-03	7.36E-04	1.67E-03	7.36E-04	1.67E-03	4.98E-04	7.51E-06	3.16E-06		
40 - 45	1.17E-03	0.	1.26E-03	1.56E-03	7.05E-04	1.56E-03	7.05E-04	1.56E-03	4.75F-04	1.24E-06	0.		
45 - 50	8.74E-04	0.	9.26E-04	1.22E-03	6.40E-04	1.35E-03	6.40E-04	1.35E-03	4.09E-04	0.	0.		
50 - 70	1.00E-04	0.	1.09E-04	1.33E-04	1.02E-04	1.33E-04	1.02E-04	1.33E-04	1.02E-04	n.	0.		
70 - 100	1.21E-06	0.	1.25E-06	1.44E-06	1.39E-06	1.44E-06	1.39E-06	1.44E-06	1.39E-06	1.75E-06	1.40E-06	0.	

ALTERNATE BOUNDARY LAYER AEROSOL MODELS			
CLEAR	HAZY	$\mathcal{A}_a(\text{km}^{-1})$	$\sigma_a(\text{km}^{-1})$
UPRNN	*****	$\mathcal{A}_a(\text{km}^{-1})$	$\sigma_a(\text{km}^{-1})$
MARITIME	5.37E-03	5.72E-03	5.85E-02
TOPOSPHERIC	• 76E-04	1.76E-04	• *****

WAVELENGTH = 10.611386 MICRÔMETERS
FREQUENCY = 942.384 WAVENUMBER

h(km)	U.S. STANDARD			MIDLAT TROPICAL	MIDLAT SUMMER	MIDLAT WINTER	SUBARCTIC SUMMER	SUBARCTIC WINTER	CLEAR \mathcal{A}_a (km ⁻¹)	\mathcal{A}_a (km ⁻¹)	σ_a (km ⁻¹)	HAZY \mathcal{A}_a (km ⁻¹)	σ_a (km ⁻¹)	AEROSOL
	\mathcal{A}_m (km ⁻¹)													
0	1.16E+01	0.	0.	4.66E-01	3.05E-01	1.78E-01	2.93E-02	2.00E-03	2.93E-02	2.93E-02	4.00E-03	3.13E-02	4.36E-02	
1	1.00E+01	0.	0.	3.55E-01	2.34E-01	1.41E-01	6.23E-02	1.41E-02	3.59E-02	1.96E-02	2.65E-03	3.23E-02	4.16E-02	
2	7.47E+00	J+	J-	2.21E+01	1.41E+01	5.04E+02	9.55E+02	3.44E+02	7.49E+04	4.76E+05	3.94E+03	3.23E+02	4.16E+02	
3	5.61E+02	0.	0.	1.26E+01	8.92E+02	6.19E+02	6.95E+02	3.02E+02	1.27E+04	2.44E+05	6.71E+04	1.27E+04	1.27E+04	
4	4.31E+02	0.	0.	7.76E+02	6.15E+02	3.42E+02	5.16E+02	2.58E+02	1.04E+06	1.99E+05	3.67E+04	7.54E+04	7.54E+04	
5	3.40E+02	0.	0.	5.34E+02	4.0E+02	2.75E+02	4.01E+02	2.09E+02	8.0E+05	1.53E+05	1.14E+04	3.65E+05	1.14E+04	
6	2.73E+02	0.	0.	3.82E+02	3.21E+02	2.45E+02	3.17E+02	2.45E+02	5.94E+02	1.65E+02	1.21E+04	2.33E+05	1.21E+04	
7	2.19E+02	0.	0.	3.42E+02	3.21E+02	1.93E+02	2.45E+02	1.29E+02	4.11E+05	7.05E+02	9.31E+05	1.89E+05	9.31E+05	
8	1.75E+02	0.	0.	2.49E+02	2.55E+02	1.48E+02	1.94E+02	1.97E+02	2.60E+05	4.55E+02	6.33E+05	1.27E+05	6.33E+05	
9	1.39E+02	0.	0.	2.25E+02	2.05E+02	1.19E+02	1.52E+02	1.52E+02	8.15E+03	4.88E+03	6.88E+05	8.	7.12E+05	7.93E+06
10	1.09E+02	0.	0.	1.76E+02	1.58E+02	9.45E+02	1.19E+03	1.19E+02	7.56E+03	7.56E+03	7.63E+05	5.	5.35E+05	5.83E+06
11	8.49E+03	0.	0.	1.42E+02	1.33E+02	8.30E+02	1.04E+02	1.04E+02	7.57E+03	7.10E+03	5.57E+03	5.	5.25E+05	6.33E+06
12	7.41E+03	0.	0.	1.10E+02	1.05E+02	8.14E+03	1.03E+02	1.03E+02	7.59E+03	7.59E+03	6.46E+03	6.	6.47E+05	7.26E+06
13	7.37E+03	0.	0.	8.12E+03	8.12E+03	7.98E+03	7.98E+03	7.98E+03	7.56E+03	7.56E+03	6.92E+03	7.	7.45E+05	8.36E+06
14	7.37E+03	0.	0.	6.25E+03	7.16E+03	7.77E+03	7.00E+03	1.04E+02	7.56E+02	7.56E+02	7.61E+03	7.	8.08E+05	9.94E+06
15	7.37E+03	0.	0.	4.92E+03	7.43E+03	7.65E+03	7.06E+03	1.06E+02	7.55E+02	7.55E+02	7.66E+03	8.	8.25E+05	9.25E+06
16	7.37E+03	0.	0.	3.63E+03	7.21E+03	7.41E+03	7.30E+03	9.94E+03	7.45E+03	7.45E+03	7.65E+03	8.	8.04E+05	9.02E+06
17	7.35E+03	0.	0.	2.97E+03	7.11E+03	7.20E+03	7.20E+03	1.03E+02	7.28E+03	7.28E+03	7.38E+03	8.	7.38E+05	8.28E+06
18	7.36E+03	0.	0.	2.72E+03	7.27E+03	7.00E+03	7.00E+03	1.03E+02	7.10E+03	7.10E+03	7.40E+03	8.	6.66E+05	7.2E+06
19	7.36E+03	0.	0.	2.36E+03	7.36E+03	7.27E+03	7.27E+03	1.03E+02	6.92E+03	6.92E+03	7.17E+03	8.	6.03E+05	6.03E+06
20	7.35E+03	0.	0.	4.37E+03	7.60E+03	5.30E+03	5.30E+03	1.03E+02	6.72E+03	6.72E+03	7.21E+03	8.	5.38E+05	6.48E+06
21	7.51E+03	0.	0.	5.11E+03	7.49E+03	7.00E+03	1.02E+02	1.02E+02	6.56E+03	6.56E+03	6.56E+03	8.	3.45E+05	3.45E+06
22	7.43E+03	0.	0.	6.14E+03	8.26E+03	6.93E+03	1.03E+02	1.03E+02	6.40E+03	6.40E+03	6.33E+03	8.	2.76E+05	3.03E+06
23	8.14E+03	0.	0.	7.11E+03	7.11E+03	6.62E+03	6.62E+03	1.03E+02	6.23E+03	6.23E+03	6.11E+03	8.	2.15E+05	2.44E+06
24	8.48E+03	0.	0.	7.2E+03	9.49E+03	6.82E+03	6.82E+03	1.05E+02	6.07E+03	6.07E+03	6.87E+03	8.	1.66E+05	1.86E+06
25	8.84E+03	0.	0.	8.48E+03	9.63E+03	7.16E+03	7.16E+03	1.14E+02	5.92E+03	5.92E+03	6.98E+03	8.	1.31E+05	1.47E+06
26	9.47E+03	0.	0.	1.05E+02	9.47E+03	6.92E+03	6.92E+03	1.16E+02	5.16E+03	5.16E+03	5.83E+03	8.	4.01E+05	6.03E+06
27	9.51E+03	0.	0.	1.16E+02	9.51E+03	7.00E+03	7.00E+03	1.17E+02	5.38E+03	5.38E+03	5.99E+03	8.	3.45E+05	3.45E+06
28	9.26E+03	0.	0.	8.26E+03	8.26E+03	6.93E+03	6.93E+03	1.04E+02	4.37E+03	4.37E+03	5.37E+03	8.	2.94E+05	3.02E+06
29	7.41E+03	0.	0.	1.13E+02	9.80E+03	1.13E+02	9.80E+03	1.05E+02	1.30E+03	1.30E+03	1.34E+03	8.	2.40E+05	2.40E+06
30	8.64E+03	0.	0.	7.44E+03	7.44E+03	7.99E+03	7.99E+03	1.04E+02	7.44E+03	7.44E+03	7.44E+03	8.	1.17E+05	1.17E+06
31	8.46E+03	0.	0.	5.17E+03	5.17E+03	6.67E+03	6.67E+03	1.05E+02	7.42E+03	7.42E+03	7.77E+03	8.	0.	0.
32	7.66E+03	0.	0.	6.04E+03	6.33E+04	7.28E+04	9.63E+04	1.05E+05	1.37E+05	1.53E+05	1.57E+05	0.	0.	0.
33	8.29E+05	0.	0.	1.53E+05	1.53E+05	1.53E+05	1.53E+05	1.53E+05	1.53E+05	1.53E+05	1.53E+05	0.	0.	0.

ALTERNATE BOUNDARY LAYER AEROSOL MODELS

	CLEAR \mathcal{A}_a (km ⁻¹)	σ_a (km ⁻¹)	HAZY \mathcal{A}_a (km ⁻¹)	σ_a (km ⁻¹)
URBAN	*****	*****	4.14E+02	3.30E+02
MARITIME	4.05E+03	6.19E+03	5.28E+02	7.06E+02
TROPOSPHERIC	9.92E+04	1.90E+04	11.11E+04	1.99E+04

WAVELLENGTH = 10.591133 MICRORHETERS
 FREQUENCY = 344.155 HZENUMBER

ht(km)	U.S. STANDARD			TROPICAL			MIDLAT SUMMER			SUBARCTIC WINTER			CLEAR AEROSOL		
	ϕ_{in} (km ⁻¹)	σ_m (km ⁻¹)	ϕ_m (km ⁻¹)	ϕ_{in} (km ⁻¹)	σ_m (km ⁻¹)	ϕ_m (km ⁻¹)	ϕ_{in} (km ⁻¹)	σ_m (km ⁻¹)	ϕ_m (km ⁻¹)	ϕ_{in} (km ⁻¹)	σ_m (km ⁻¹)	ϕ_m (km ⁻¹)	ϕ_{in} (km ⁻¹)	σ_m (km ⁻¹)	ϕ_m (km ⁻¹)
0	1.25E-01	0.	4.8CE-01	3.19E-01	7.58E-01	1.083E-01	3.66E-02	7.995E-03	6.10F-03	3.26E-02	4.35E-02	3.26E-02	2.54E-02	4.35E-02	3.26E-02
1	1.0AE-01	0.	3.71E-01	2.44E-01	6.73E-01	1.025E-01	3.775E-02	5.92E-02	2.552E-04	4.70F-05	4.02E-03	7.64E-04	4.02E-03	7.64E-04	4.02E-03
2	8.07E-02	0.	2.02E-01	1.50E-01	5.47E-01	4.57E-02	7.37F-02	3.72E-02	1.29E-04	2.45E-05	6.79E-04	1.29E-04	6.79E-04	1.29E-04	6.79E-04
3	6.10E-02	0.	1.14E-01	9.59E-02	4.57E-02	7.91E-02	3.75E-02	5.60E-02	1.05E-04	2.00E-05	7.97E-04	1.05E-04	7.97E-04	1.05E-04	7.97E-04
4	4.71E-02	0.	6.69E-02	5.21E-02	5.14E-02	3.05E-02	4.34E-02	5.60E-02	8.10E-05	1.54E-05	1.93E-04	3.68E-05	1.93E-04	3.68E-05	1.93E-04
5	3.74E-02	0.	3.01E-02	4.64E-02	4.29E-02	2.49E-02	3.49E-02	4.29E-02	2.32E-02	8.10E-05	1.54E-05	1.423E-04	2.31E-05	1.423E-04	2.31E-05
6	3.01E-02	0.	2.49E-02	3.54E-02	2.86E-02	1.65E-02	2.16E-02	1.65E-02	1.12E-02	2.63E-05	5.00E-06	6.71E-05	5.00E-06	6.71E-05	5.00E-06
7	2.43E-02	0.	2.05E-02	2.31E-02	1.34E-02	1.70E-02	9.33E-03	4.78E-03	4.78E-03	7.16E-05	6.07E-06	7.16E-05	6.07E-06	7.16E-05	6.07E-06
8	1.96E-02	0.	1.56E-02	2.50E-02	1.88E-02	1.06E-02	1.32E-02	8.58E-03	8.58E-03	5.23E-05	5.94E-06	5.23E-05	5.94E-06	5.23E-05	5.94E-06
9	1.52E-02	0.	1.23E-02	1.99E-02	1.49E-02	9.37E-03	1.71E-02	8.47E-03	8.47E-03	5.65E-05	6.37E-06	5.65E-05	6.37E-06	5.65E-05	6.37E-06
10	1.17E-02	0.	9.54E-03	1.59E-02	1.49E-02	9.19E-03	1.16E-02	8.17E-03	8.17E-03	3.03E-05	3.03E-05	3.03E-05	3.03E-05	3.03E-05	3.03E-05
11	1.17	9.30E-03	0.	1.24E-02	1.18E-02	1.18E-02	9.19E-03	1.16E-02	8.59E-03	2.76E-05	6.52E-05	6.52E-05	6.52E-05	6.52E-05	6.52E-05
12	1.17	9.34E-03	0.	9.94E-03	9.17E-03	9.01E-03	9.01E-03	1.16E-02	8.54E-03	2.60E-05	6.44E-06	6.44E-05	6.44E-06	6.44E-05	6.44E-06
13	1.17	8.33E-03	0.	7.09E-03	8.11E-03	6.77E-03	6.77E-03	8.41E-03	6.64E-03	1.19E-02	8.57E-03	2.66E-05	8.31E-06	8.31E-05	8.31E-06
14	1.17	8.33E-03	0.	5.61E-03	6.15E-03	5.61E-03	5.61E-03	6.44E-03	6.44E-03	1.12E-02	8.61E-03	2.69E-05	8.09E-06	8.09E-05	8.09E-06
15	1.16	8.32E-03	0.	4.16E-03	4.16E-03	4.16E-03	4.16E-03	6.02E-03	8.24E-03	1.17E-02	8.22E-03	2.51E-05	7.43E-06	7.43E-05	7.43E-06
16	1.17	8.29E-03	0.	3.19E-03	3.19E-03	3.19E-03	3.19E-03	6.02E-03	8.13E-03	1.16E-02	8.19E-03	2.33E-05	7.33E-06	7.33E-05	7.33E-06
17	1.18	8.30E-03	0.	3.41E-03	3.41E-03	3.41E-03	3.41E-03	6.04E-03	8.13E-03	1.15E-02	8.11E-03	2.35E-05	7.49E-06	7.49E-05	7.49E-06
18	1.19	8.29E-03	0.	4.17E-03	4.17E-03	4.17E-03	4.17E-03	7.89E-03	7.76E-03	1.15E-02	8.54E-03	2.66E-05	9.16E-06	9.16E-05	9.16E-06
19	1.20	8.28E-03	0.	4.33E-03	4.33E-03	4.33E-03	4.33E-03	8.02E-03	7.87E-03	1.17E-02	8.56E-03	2.68E-05	9.13E-06	9.13E-05	9.13E-06
20	21	8.44E-03	0.	6.02E-03	6.02E-03	6.02E-03	6.02E-03	7.87E-03	7.88E-03	1.19E-02	8.61E-03	2.69E-05	9.11E-06	9.11E-05	9.11E-06
21	22	8.79E-03	0.	7.1E-03	7.1E-03	7.1E-03	7.1E-03	7.29E-03	7.83E-03	1.15E-02	7.22E-03	1.37E-05	3.42E-06	2.77E-05	3.42E-06
22	23	9.13E-03	0.	8.10E-03	8.10E-03	8.10E-03	8.10E-03	6.65E-03	7.60E-03	1.15E-02	7.03E-03	1.08E-05	2.41E-06	2.43E-05	2.41E-06
23	24	9.50E-03	0.	4.66E-03	4.66E-03	4.66E-03	4.66E-03	7.64E-03	7.64E-03	1.17E-02	6.81E-03	2.13E-05	5.43E-06	5.43E-05	5.43E-06
24	25	9.48E-03	0.	9.44E-03	9.44E-03	9.44E-03	9.44E-03	1.07E-02	8.06E-03	1.23E-02	6.58E-03	4.35E-05	4.90E-06	4.35E-05	4.90E-06
25	30	1.05E-02	0.	1.15E-02	1.15E-02	1.15E-02	1.15E-02	1.27E-02	7.77E-03	1.34E-02	6.34E-03	1.56E-05	3.40E-06	3.48E-05	3.40E-06
30	35	9.47E-03	0.	9.47E-03	9.47E-03	9.47E-03	9.47E-03	1.06E-02	1.24E-02	6.61E-03	1.36E-02	4.89E-05	6.01E-06	9.14E-05	6.01E-06
35	40	9.53E-03	0.	1.04E-02	1.04E-02	1.04E-02	1.04E-02	5.96E-03	5.96E-03	1.17E-02	2.36E-02	1.05E-05	2.49E-05	0.	2.49E-05
40	45	8.14E-03	0.	1.04E-02	1.04E-02	1.04E-02	1.04E-02	5.96E-03	5.96E-03	1.17E-02	4.04E-02	1.05E-05	1.16E-06	0.	1.16E-06
45	50	5.63E-03	0.	5.95E-03	5.95E-03	5.95E-03	5.95E-03	4.34E-02	4.34E-02	9.03E-03	3.04E-03	0.	0.	0.	0.
50	70	8.50E-04	0.	9.91E-04	1.06E-03	8.03E-04	8.03E-04	1.03E-03	1.03E-03	7.62E-04	0.	0.	0.	0.	0.
70	100	1.47E-05	0.	1.52E-05	1.73E-05	1.56E-05	1.56E-05	1.74E-05	1.74E-05	1.77E-05	0.	0.	0.	0.	0.

ALTERNATIVE AEROSOL LAYERED AEROSOL MODELS

URBAN	MARITIME	TROPOSPHERIC	HAZY
*****	*****	*****	*****
4.01E-02	6.57E-03	1.00E-03	4.16E-02
5.22E-12	7.15E-02	1.91E-04	3.29E-12

WAVELENGTH = 19.57137 MICRUMETERS
FREQUENCY = 946.381 WAVENUMBER

		U.S. STANDARD	TROPICAL, λ_m (km ⁻¹)	MIDLAT, λ_m (km ⁻¹)	SUMMER, λ_m (km ⁻¹)	MIDLAT, λ_m (km ⁻¹)	WINTER, λ_m (km ⁻¹)	SUBARCTIC, λ_m (km ⁻¹)	WINTER, λ_m (km ⁻¹)	CLEAR λ_a (km ⁻¹)	AEROSOL λ_a (km ⁻¹)	HAZY λ_a (km ⁻¹)
ht(km)		λ_m (km ⁻¹)	σ_m (km ⁻¹)	λ_m (km ⁻¹)	σ_m (km ⁻¹)	λ_m (km ⁻¹)	σ_m (km ⁻¹)	λ_m (km ⁻¹)	σ_m (km ⁻¹)	λ_a (km ⁻¹)	σ_a (km ⁻¹)	λ_a (km ⁻¹)
0	0	1.24E+01	0.	4.68E-01	3.12E-01	7.64E-02	1.86E-01	3.98E-02	7.01E-03	3.95E-03	3.28E-02	4.35E-02
1	-1	1.17E-01	0.	3.63E-01	2.44E-01	6.81E-02	1.43E-01	4.04E-02	1.99E-03	2.64E-03	3.28E-02	4.35E-02
2	-2	A-1.0E-02	0.	1.48E-01	2.28E-01	5.57E-02	1.02E-01	3.59E-02	5.55E-03	4.65E-03	4.06E-02	4.75E-02
3	-3	6.18E-02	0.	1.33E-01	9.52E-02	4.86E-02	7.44E-02	3.44E-02	1.30E-04	2.48E-05	6.86E-04	1.31E-04
4	-4	4.42E-02	0.	A.05E-02	6.75E-02	3.87E-02	5.63E-02	2.96E-02	1.06E-04	7.75E-05	3.75E-05	7.15E-05
5	-5	3.85E-02	0.	5.92E-02	5.24E-02	3.16E-02	4.49E-02	2.03E-02	6.38E-05	1.56E-05	1.95E-04	3.72E-05
5	-6	3.12E-02	0.	4.79E-02	4.31E-02	2.46E-02	3.50E-02	1.94E-02	6.07E-05	1.16E-05	1.24E-04	2.35E-05
6	-7	2.54E-02	0.	3.65E-02	3.14E-02	2.14E-02	2.48E-02	1.51E-02	4.20E-05	8.00E-06	1.05E-04	1.93E-05
7	-8	2.06E-02	U*	2.98E-02	2.79E-02	1.75E-02	2.26E-02	1.20E-02	2.65E-05	5.05E-06	6.78E-05	1.27E-05
8	-9	1.65E-02	0.	2.61E-02	2.42E-02	1.42E-02	1.80E-02	9.93E-03	4.81E-05	0.	7.18E-05	8.17E-06
9	-10	1.31E-02	0.	1.98E-02	1.79E-02	1.14E-02	1.45E-02	9.25E-03	3.54E-05	0.	5.44E-05	5.94E-06
10	-11	1.13E-02	0.	1.69E-02	1.54E-02	1.10E-02	1.25E-02	9.24E-03	3.05E-05	0.	5.66E-05	6.45E-06
11	-12	9.05E-03	0.	1.32E-02	1.26E-02	9.90E-03	1.24E-02	9.27E-03	2.64E-05	7.42E-06	6.52E-05	7.42E-06
12	-13	9.01E-03	0.	1.07E-02	9.87E-03	9.71E-03	1.20E-02	9.22E-03	2.01E-05	0.	7.55E-05	8.55E-06
13	-14	9.31E-03	0.	7.69E-03	8.76E-03	9.47E-03	1.25E-02	9.23E-03	2.58E-05	0.	8.15E-05	9.25E-06
14	-15	9.01E-03	0.	6.13E-03	9.09E-03	9.33E-03	1.27E-02	9.24E-03	2.66E-05	0.	8.32E-05	9.44E-06
15	-16	9.00E-03	0.	4.82E-03	8.82E-03	9.13E-03	1.30E-02	9.19E-03	2.64E-05	0.	8.04E-05	9.22E-06
16	-17	6.94E-03	0.	3.53E-03	6.69E-03	8.92E-03	1.24E-02	8.30E-03	2.53E-05	0.	7.44E-05	8.44E-06
17	-18	8.99E-03	0.	3.78E-03	8.76E-03	8.61E-03	1.24E-02	8.59E-03	2.37E-05	0.	6.52E-05	7.42E-06
18	-19	8.99E-03	0.	4.60E-03	8.88E-03	8.57E-03	1.24E-02	8.48E-03	2.14E-05	0.	5.44E-05	6.19E-06
19	-20	6.94E-03	0.	5.79E-03	9.27E-03	8.43E-03	1.25E-02	8.25E-03	1.06E-05	0.	4.36E-05	5.97E-06
20	-21	9.16E-03	0.	5.59E-03	9.61E-03	8.57E-03	1.27E-02	8.05E-03	1.57E-05	0.	3.48E-05	3.96E-06
21	-22	9.54E-03	0.	7.80E-03	1.01E-02	8.52E-03	1.24E-02	7.97E-03	1.32E-05	0.	2.78E-05	3.16E-06
22	-23	9.89E-03	0.	8.69E-03	1.04E-02	8.48E-03	1.24E-02	7.87E-03	1.09E-05	0.	2.16E-05	2.46E-06
23	-24	1.03E-02	0.	9.40E-03	1.15E-02	8.35E-03	1.24E-02	7.48E-03	1.77E-05	0.	1.77E-05	1.91E-06
24	-25	1.07E-02	0.	1.03E-02	1.15E-02	8.77E-03	1.35E-02	7.30E-03	1.32E-05	0.	1.32E-05	1.51E-06
25	-26	1.14E-02	0.	1.24E-02	1.37E-02	8.45E-03	1.49E-02	7.57E-03	1.56E-05	3.79E-06	3.98E-05	6.67E-06
26	-27	1.02E-02	0.	1.24E-02	1.37E-02	7.24E-03	2.00E-02	6.12E-03	4.80E-06	1.04E-06	9.13E-06	1.39E-06
27	-28	1.02E-02	0.	1.15E-02	1.33E-02	7.13E-03	1.45E-02	5.34E-03	2.36E-06	0.	2.96E-06	0.
28	-29	8.69E-03	0.	1.11E-02	6.37E-02	6.37E-03	1.24E-02	4.95E-03	1.16E-05	0.	1.16E-05	0.
29	-30	6.30E-03	0.	7.85E-03	4.67E-03	9.46E-03	3.15E-02	4.00E-03	0.	0.	0.	0.
30	-31	5.95E-03	0.	9.58E-04	1.14E-03	8.62E-04	1.16E-03	8.22E-04	0.	0.	0.	0.
31	-32	1.66E-05	0.	1.91E-05	1.71E-05	1.93E-05	1.93E-05	1.93E-05	0.	0.	0.	0.

ALTERNATE BOUNDARY LAYER AEROSOL MODELS

CLEAR
 λ_a (km⁻¹) σ_a (km⁻¹)

***** HAZY
 λ_a (km⁻¹) σ_a (km⁻¹)

***** 4.17E-02 3.29E-02

URBAN
MARTIME
TROPOSPHERIC

***** 4.07E-03 6.65E-03 1.01E-03 1.93E-04

WAVELENGTH = 10.551384 MICRUMETERS
FREQUENCY = 967.743 WAVENUMBER

ht(km)	U.S. STANDARD			MIDLAT SUMMER	MIDLAT WINTER	SUBARCTIC SUMMER	SUBARCTIC WINTER	CLEAR ht(km) σ_a (km ⁻¹)	AEROSOL σ_a (km ⁻¹)	HAZY σ_a (km ⁻¹)
	λ_m (km ⁻¹)	σ_m (km ⁻¹)	λ_m (km ⁻¹)	λ_m (km ⁻¹)	λ_m (km ⁻¹)					
0	1.34E-01	0.	5.23E-01	3.49E-01	9.37E-02	2.07E-01	4.26E-02	7.03E-03	3.99E-03	3.30E-02
1	1.18E-01	0.	4.04E-01	2.69E-01	7.40E-02	1.65E-01	3.3E-02	2.01E-03	2.94E-03	3.30E-02
2	8.76E-02	0.	2.52E-01	1.64E-01	5.97E-02	1.11E-01	4.12E-02	7.57E-04	4.91E-05	4.09E-03
3	6.61E-02	0.	1.45E-01	1.04E-01	4.97E-02	8.05E-02	3.61E-02	1.35E-04	2.41E-05	6.93E-04
4	5.09E-02	0.	1.05E-02	7.19E-02	4.07E-02	7.05E-02	7.07E-02	1.97E-04	7.44E-05	3.32E-04
5	4.05E-02	0.	6.24E-02	5.51E-02	3.31E-02	4.73E-02	2.56E-02	2.06E-05	1.59E-05	1.32E-05
6	3.27E-02	0.	5.02E-02	4.50E-02	2.73E-02	3.95E-02	2.04E-02	6.11E-05	1.77E-05	2.39E-05
7	2.66E-02	0.	4.05E-02	3.81E-02	2.25E-02	2.96E-02	1.66E-02	4.24E-05	8.59E-06	1.93E-05
8	2.17E-02	0.	3.28E-02	3.11E-02	1.85E-02	2.35E-02	1.24E-02	2.66E-05	5.12E-06	6.84E-05
9	1.74E-02	0.	2.73E-02	2.54E-02	1.51E-02	1.89E-02	1.06E-02	4.85E-05	9.41E-06	1.31E-05
10	1.39E-02	0.	2.19E-02	2.12E-02	1.21E-02	1.49E-02	9.86E-03	3.61E-05	7.19E-05	8.27E-06
11	1.10E-02	0.	1.76E-02	1.67E-02	1.07E-02	1.35E-02	9.86E-03	3.07E-05	5.67E-05	6.53E-06
12	9.56E-03	0.	1.40E-02	1.34E-02	1.06E-02	1.35E-02	9.99E-03	2.82E-05	6.53E-05	7.51E-06
13	9.62E-03	0.	1.14E-02	1.05E-02	1.04E-02	1.32E-02	9.85E-03	2.60E-05	7.42E-05	8.15E-06
14	9.62E-03	0.	9.23E-03	9.36E-03	1.01E-02	1.35E-02	9.99E-03	2.64E-05	8.73E-05	9.39E-06
15	9.62E-03	0.	6.60E-03	9.71E-03	9.96E-03	9.75E-03	9.75E-03	8.25E-05	9.44E-05	8.27E-06
16	9.61E-03	0.	4.97E-03	4.42E-03	1.07E-02	1.21E-02	1.32E-02	9.55E-03	2.55E-05	7.45E-05
17	9.59E-03	0.	3.84E-03	9.28E-03	9.55E-03	1.32E-02	9.51E-03	2.39E-05	6.53E-05	6.53E-06
18	9.60E-03	0.	4.11E-03	9.36E-03	9.41E-03	1.31E-02	9.22E-03	2.39E-05	7.51E-05	6.53E-06
19	9.59E-03	0.	4.98E-03	9.48E-03	9.16E-03	1.37E-02	9.64E-03	2.13E-05	6.94E-05	6.93E-06
20	9.59E-03	0.	5.80E-03	9.89E-03	9.01E-03	1.31E-02	9.85E-03	2.60E-05	9.37E-05	9.39E-06
21	9.74E-03	0.	7.03E-03	1.02E-02	9.16E-03	1.39E-02	9.99E-03	2.64E-05	9.71E-05	9.71E-06
22	1.02E-02	0.	1.35E-03	1.07E-02	9.11E-03	1.21E-02	1.21E-02	8.33E-05	8.71E-05	8.71E-06
23	1.05E-02	0.	9.29E-03	1.11E-02	9.07E-03	1.31E-02	1.31E-02	1.10E-05	2.17E-05	2.42E-06
24	1.10E-02	0.	1.00E-02	1.22E-02	8.93E-03	1.31E-02	8.80E-03	8.81E-06	1.98E-05	1.93E-06
25	1.14E-02	0.	1.14E-02	1.10E-02	1.23E-02	1.41E-02	7.43E-03	6.94E-05	1.32E-05	1.32E-06
26	1.21E-02	0.	1.32E-02	1.45E-02	9.03E-03	1.51E-02	6.11E-03	1.55E-05	3.39E-05	3.65E-06
27	1.04E-02	0.	1.31E-02	1.44E-02	7.63E-03	2.16E-02	6.56E-03	4.79E-06	9.33E-06	9.33E-06
28	1.07E-02	0.	1.20E-02	1.38E-02	7.50E-03	1.51E-02	5.62E-03	2.36E-06	2.06E-06	2.06E-06
29	9.03E-03	0.	9.60E-03	1.14E-02	6.62E-03	1.45E-02	4.56E-03	1.41E-06	0.	1.41E-06
30	6.13E-03	0.	6.49E-03	8.07E-03	6.77E-03	8.67E-03	3.98E-03	0.	0.	0.
31	9.54E-04	0.	1.00E-03	1.19E-03	9.98E-04	1.21E-03	8.53E-04	0.	0.	0.
32	1.73E-05	0.	1.79E-05	2.04E-05	1.81E-05	2.06E-05	2.04E-05	0.	0.	0.

ALTERNATE BOUNDARY LAYER AEROSOL MODELS

$$\text{CLEAR} \quad \lambda_a(\text{km}^{-1}) \quad \sigma_a(\text{km}^{-1}) \quad \text{HAZY} \quad \lambda_a(\text{km}^{-1}) \quad \sigma_a(\text{km}^{-1})$$

UP-BAN	*****	*****	4.18E-02	3.29E-02
HARITIME	4.76E-03	6.73E-03	5.10E-02	7.33E-02
TROPOSPHERIC	1.92E-03	1.96E-04	*****	*****

WAVELLENGTH = 10.623257 MICROMETERS
 FREQUENCY = 959.393 WAVENUMBER

U.S.		STANDARD		HAZY		AEROSOL	
λ_m (km ⁻¹)	σ_m (km ⁻¹)	λ_m (km ⁻¹)	σ_m (km ⁻¹)	λ_a (km ⁻¹)	σ_a (km ⁻¹)	λ_a (km ⁻¹)	σ_a (km ⁻¹)
hit(km)		hit(km)		hit(km)		hit(km)	
0	7.62E-02	0.	0.	3.14E-03	3.99E-03	3.43E-02	4.35E-02
0 - 1	5.92E-12	0.	1.95E-01	1.03E-01	1.33E-02	2.06E-03	4.35E-04
1 - 2	3.77E-12	0.	1.82E-01	1.01E-01	1.21E-02	2.73E-04	5.27E-05
2 - 3	2.36E-12	0.	4.92E-02	2.48E-02	5.88E-02	1.40E-04	2.70E-05
3 - 4	1.52E-12	0.	2.44E-02	1.10E-02	5.52E-02	1.14E-04	1.42E-05
4 - 5	1.0E-12	0.	1.93E-02	8.13E-03	2.14E-02	1.14E-04	7.77E-05
5 - 6	7.99E-13	0.	1.2E-02	6.12E-03	1.39E-02	7.9AE-05	6.03E-04
6 - 7	6.27E-13	0.	8.9EE-03	5.19E-03	9.7EE-03	6.52E-05	1.69E-05
7 - 8	5.04E-13	0.	7.59E-03	7.13E-03	5.52E-03	5.08E-05	5.50E-06
8 - 9	4.05E-13	0.	6.20E-03	5.79E-03	4.37E-03	4.54E-05	4.93E-06
9 - 10	3.26E-13	0.	4.99E-03	4.76E-03	2.87E-03	3.78E-05	3.78E-06
10 - 11	2.62E-13	0.	4.09E-03	3.65E-03	2.57E-03	3.11E-05	3.11E-06
11 - 12	2.33E-13	0.	3.14E-03	2.52E-03	2.03E-03	2.96E-05	2.96E-06
12 - 13	2.32E-13	0.	2.71E-03	2.52E-03	2.44E-03	2.36E-05	2.76E-05
13 - 14	2.31E-13	0.	2.00E-03	2.42E-03	2.14E-03	2.36E-05	2.72E-05
14 - 15	2.31E-13	0.	1.64E-03	2.34E-03	2.39E-03	2.37E-05	2.71E-05
15 - 16	2.31E-13	0.	1.26E-03	2.27E-03	2.34E-03	2.29E-05	2.76E-05
16 - 17	2.30E-13	0.	9.92E-04	2.23E-03	2.29E-03	2.66E-05	2.66E-05
17 - 18	2.30E-13	0.	1.06E-03	2.25E-03	2.26E-03	2.07E-05	2.23E-05
18 - 19	2.30E-13	0.	1.26E-03	2.28E-03	2.28E-03	2.08E-05	2.26E-05
19 - 20	2.30E-13	0.	1.47E-03	2.36E-03	2.17E-03	3.10E-05	2.13E-05
20 - 21	2.34E-13	0.	1.74E-03	2.44E-03	2.20E-03	7.05E-05	2.04E-05
21 - 22	2.42E-13	0.	2.02E-03	2.54E-03	2.19E-03	2.04E-05	1.66E-05
22 - 23	2.50E-13	0.	2.235E-03	2.62E-03	2.13E-03	7.05E-05	1.99E-05
23 - 24	2.59E-13	0.	1.06E-03	2.25E-03	2.26E-03	7.07E-05	1.15E-05
24 - 25	2.59E-13	0.	1.26E-03	2.28E-03	2.28E-03	7.08E-05	1.15E-05
25 - 26	2.59E-13	0.	1.47E-03	2.36E-03	2.17E-03	7.09E-05	1.15E-05
26 - 27	2.63E-13	0.	1.74E-03	2.44E-03	2.20E-03	7.05E-05	1.15E-05
27 - 28	2.42E-13	0.	2.02E-03	2.54E-03	2.19E-03	7.04E-05	1.15E-05
28 - 29	2.50E-13	0.	2.235E-03	2.62E-03	2.13E-03	7.05E-05	1.15E-05
29 - 30	2.59E-13	0.	1.06E-03	2.25E-03	2.26E-03	7.07E-05	1.15E-05
30 - 31	2.59E-13	0.	1.26E-03	2.28E-03	2.28E-03	7.08E-05	1.15E-05
31 - 32	2.59E-13	0.	1.47E-03	2.36E-03	2.17E-03	7.09E-05	1.15E-05
32 - 33	2.63E-13	0.	1.74E-03	2.44E-03	2.20E-03	7.05E-05	1.15E-05
33 - 34	2.42E-13	0.	2.02E-03	2.54E-03	2.19E-03	7.04E-05	1.15E-05
34 - 35	2.50E-13	0.	2.235E-03	2.62E-03	2.13E-03	7.05E-05	1.15E-05
35 - 36	2.59E-13	0.	1.06E-03	2.25E-03	2.26E-03	7.07E-05	1.15E-05
36 - 37	2.59E-13	0.	1.26E-03	2.28E-03	2.28E-03	7.08E-05	1.15E-05
37 - 38	2.59E-13	0.	1.47E-03	2.36E-03	2.17E-03	7.09E-05	1.15E-05
38 - 39	2.63E-13	0.	1.74E-03	2.44E-03	2.20E-03	7.05E-05	1.15E-05
39 - 40	2.42E-13	0.	2.02E-03	2.54E-03	2.19E-03	7.04E-05	1.15E-05
40 - 41	2.50E-13	0.	2.235E-03	2.62E-03	2.13E-03	7.05E-05	1.15E-05
41 - 42	2.59E-13	0.	1.06E-03	2.25E-03	2.26E-03	7.07E-05	1.15E-05
42 - 43	2.59E-13	0.	1.26E-03	2.28E-03	2.28E-03	7.08E-05	1.15E-05
43 - 44	2.59E-13	0.	1.47E-03	2.36E-03	2.17E-03	7.09E-05	1.15E-05
44 - 45	2.63E-13	0.	1.74E-03	2.44E-03	2.20E-03	7.05E-05	1.15E-05
45 - 46	2.42E-13	0.	2.02E-03	2.54E-03	2.19E-03	7.04E-05	1.15E-05
46 - 47	2.50E-13	0.	2.235E-03	2.62E-03	2.13E-03	7.05E-05	1.15E-05
47 - 48	2.59E-13	0.	1.06E-03	2.25E-03	2.26E-03	7.07E-05	1.15E-05
48 - 49	2.59E-13	0.	1.26E-03	2.28E-03	2.28E-03	7.08E-05	1.15E-05
49 - 50	2.59E-13	0.	1.47E-03	2.36E-03	2.17E-03	7.09E-05	1.15E-05
50 - 51	2.63E-13	0.	1.74E-03	2.44E-03	2.20E-03	7.05E-05	1.15E-05
51 - 52	2.42E-13	0.	2.02E-03	2.54E-03	2.19E-03	7.04E-05	1.15E-05
52 - 53	2.50E-13	0.	2.235E-03	2.62E-03	2.13E-03	7.05E-05	1.15E-05
53 - 54	2.59E-13	0.	1.06E-03	2.25E-03	2.26E-03	7.07E-05	1.15E-05
54 - 55	2.59E-13	0.	1.26E-03	2.28E-03	2.28E-03	7.08E-05	1.15E-05
55 - 56	2.59E-13	0.	1.47E-03	2.36E-03	2.17E-03	7.09E-05	1.15E-05
56 - 57	2.63E-13	0.	1.74E-03	2.44E-03	2.20E-03	7.05E-05	1.15E-05
57 - 58	2.42E-13	0.	2.02E-03	2.54E-03	2.19E-03	7.04E-05	1.15E-05
58 - 59	2.50E-13	0.	2.235E-03	2.62E-03	2.13E-03	7.05E-05	1.15E-05
59 - 60	2.59E-13	0.	1.06E-03	2.25E-03	2.26E-03	7.07E-05	1.15E-05
60 - 61	2.59E-13	0.	1.26E-03	2.28E-03	2.28E-03	7.08E-05	1.15E-05
61 - 62	2.59E-13	0.	1.47E-03	2.36E-03	2.17E-03	7.09E-05	1.15E-05
62 - 63	2.63E-13	0.	1.74E-03	2.44E-03	2.20E-03	7.05E-05	1.15E-05
63 - 64	2.42E-13	0.	2.02E-03	2.54E-03	2.19E-03	7.04E-05	1.15E-05
64 - 65	2.50E-13	0.	2.235E-03	2.62E-03	2.13E-03	7.05E-05	1.15E-05
65 - 66	2.59E-13	0.	1.06E-03	2.25E-03	2.26E-03	7.07E-05	1.15E-05
66 - 67	2.59E-13	0.	1.26E-03	2.28E-03	2.28E-03	7.08E-05	1.15E-05
67 - 68	2.59E-13	0.	1.47E-03	2.36E-03	2.17E-03	7.09E-05	1.15E-05
68 - 69	2.63E-13	0.	1.74E-03	2.44E-03	2.20E-03	7.05E-05	1.15E-05
69 - 70	2.42E-13	0.	2.02E-03	2.54E-03	2.19E-03	7.04E-05	1.15E-05
70 - 71	2.50E-13	0.	2.235E-03	2.62E-03	2.13E-03	7.05E-05	1.15E-05
71 - 72	2.59E-13	0.	1.06E-03	2.25E-03	2.26E-03	7.07E-05	1.15E-05
72 - 73	2.59E-13	0.	1.26E-03	2.28E-03	2.28E-03	7.08E-05	1.15E-05
73 - 74	2.59E-13	0.	1.47E-03	2.36E-03	2.17E-03	7.09E-05	1.15E-05
74 - 75	2.63E-13	0.	1.74E-03	2.44E-03	2.20E-03	7.05E-05	1.15E-05
75 - 76	2.42E-13	0.	2.02E-03	2.54E-03	2.19E-03	7.04E-05	1.15E-05
76 - 77	2.50E-13	0.	2.235E-03	2.62E-03	2.13E-03	7.05E-05	1.15E-05
77 - 78	2.59E-13	0.	1.06E-03	2.25E-03	2.26E-03	7.07E-05	1.15E-05
78 - 79	2.59E-13	0.	1.26E-03	2.28E-03	2.28E-03	7.08E-05	1.15E-05
79 - 80	2.59E-13	0.	1.47E-03	2.36E-03	2.17E-03	7.09E-05	1.15E-05
80 - 81	2.63E-13	0.	1.74E-03	2.44E-03	2.20E-03	7.05E-05	1.15E-05
81 - 82	2.42E-13	0.	2.02E-03	2.54E-03	2.19E-03	7.04E-05	1.15E-05
82 - 83	2.50E-13	0.	2.235E-03	2.62E-03	2.13E-03	7.05E-05	1.15E-05
83 - 84	2.59E-13	0.	1.06E-03	2.25E-03	2.26E-03	7.07E-05	1.15E-05
84 - 85	2.59E-13	0.	1.26E-03	2.28E-03	2.28E-03	7.08E-05	1.15E-05
85 - 86	2.59E-13	0.	1.47E-03	2.36E-03	2.17E-03	7.09E-05	1.15E-05
86 - 87	2.63E-13	0.	1.74E-03	2.44E-03	2.20E-03	7.05E-05	1.15E-05
87 - 88	2.42E-13	0.	2.02E-03	2.54E-03	2.19E-03	7.04E-05	1.15E-05
88 - 89	2.50E-13	0.	2.235E-03	2.62E-03	2.13E-03	7.05E-05	1.15E-05
89 - 90	2.59E-13	0.	1.06E-03	2.25E-03	2.26E-03	7.07E-05	1.15E-05
90 - 91	2.59E-13	0.	1.26E-03	2.28E-03	2.28E-03	7.08E-05	1.15E-05
91 - 92	2.59E-13	0.	1.47E-03	2.36E-03	2.17E-03	7.09E-05	1.15E-05
92 - 93	2.63E-13	0.	1.74E-03	2.44E-03	2.20E-03	7.05E-05	1.15E-05
93 - 94	2.42E-13	0.	2.02E-03	2.54E-03	2.19E-03	7.04E-05	1.15E-05
94 - 95	2.50E-13	0.	2.235E-03	2.62E-03	2.13E-03	7.05E-05	1.15E-05
95 - 96	2.59E-13	0.	1.06E-03	2.25E-03	2.26E-03	7.07E-05	1.15E-05
96 - 97	2.59E-13	0.	1.26E-03	2.28E-03	2.28E-03	7.08E-05	1.15E-05
97 - 98	2.59E-13	0.	1.47E-03	2.36E-03	2.17E-03	7.09E-05	1.15E-05
98 - 99	2.63E-13	0.	1.74E-03	2.44E-03	2.20E-03	7.05E-05	1.15E-05
99 - 100	2.42E-13	0.	2.02E-03	2.54E-03	2.19E-03	7.04E-05	1.15E-05

ALTERNATE BOUNDARY LAYER AEROSOL MODELS

	CLEAR	HAZY	
	$\phi_a(\text{km}^{-1})$	$\phi_a(\text{km}^{-1})$	$\sigma_a(\text{km}^{-1})$
Upwtn	*****	*****	*****
MARITIME	4.67E-03	7.25E-03	5.49E-02
TROPOSPHERIC	1.09E-03	2.10E-04	7.90E-02
	*****	*****	*****

WAVELENGTH = 10.274441 MICRONESTERS
FREQUENCY = 973.289 HAVENUMBER

h(km)	λ_m (km $^{-1}$)	σ_m (km $^{-1}$)	U.S. STANDARD		MIDLAT SUMMER	MIDLAT WINTER	SUBARCTIC SUMMER	SUBARCTIC WINTER	CLEAR	AEROSOL	HAZY
			λ_m (km $^{-1}$)	λ_a (km $^{-1}$)	σ_a (km $^{-1}$)	λ_a (km $^{-1}$)					
0	1.44E-01	0.	5.23E-01	3.50E-01	6.70E-02	2.1E-01	4.5E-02	3.29E-03	3.99E-03	3.58E-02	4.34E-02
0 - 1	1.24E-01	0.	6.05E-01	2.71E-01	7.74E-02	1.6E-01	4.5E-02	2.48E-03	2.64E-03	3.58E-02	4.34E-02
1 - 2	9.26E-02	0.	9.54E-01	1.62E-01	6.32E-02	1.15E-01	4.4E-02	2.93E-04	5.71E-04	4.6E-03	9.03E-04
2 - 3	7.02E-02	0.	1.50E-01	1.09E-01	5.31E-02	8.38E-02	3.9E-02	1.50E-04	2.92E-05	7.93E-04	1.54E-04
3 - 4	5.44E-02	0.	9.09E-02	7.66E-02	6.39E-02	6.41E-02	3.3E-02	1.22E-04	2.34E-05	4.32E-04	8.41E-05
4 - 5	4.37E-02	0.	6.71E-02	5.94E-02	5.59E-02	5.09E-02	2.76E-02	9.41E-05	1.83E-05	2.25E-04	4.34E-05
5 - 6	3.55E-02	0.	5.42E-02	4.85E-02	2.97E-02	5.09E-02	2.24E-02	6.99E-05	1.36E-05	1.42E-04	2.77E-05
6 - 7	2.90E-02	0.	4.40E-02	4.15E-02	2.45E-02	3.22E-02	1.77E-02	4.83E-05	9.41E-06	1.12E-04	2.27E-05
7 - 8	2.36E-02	0.	3.57E-02	3.39E-02	2.02E-02	2.59E-02	1.39E-02	3.05E-05	5.95E-06	7.80E-05	1.52E-05
8 - 9	1.91E-02	0.	2.98E-02	2.77E-02	1.65E-02	2.07E-02	1.18E-02	5.35E-05	0.	7.26E-05	9.73E-06
9 - 10	1.52E-02	0.	2.40E-02	2.27E-02	1.73E-02	1.63E-02	1.05E-02	3.98E-05	0.	5.37E-05	7.10E-06
10 - 11	1.20E-02	0.	1.94E-02	1.82E-02	1.18E-02	1.45E-02	1.05E-02	3.39E-05	0.	5.01E-05	7.68E-06
11 - 12	1.06E-02	0.	1.53E-02	1.47E-02	1.15E-02	1.44E-02	1.05E-02	3.11E-05	0.	5.63E-05	8.33E-06
12 - 13	1.05E-02	0.	1.24E-02	1.15E-02	1.13E-02	1.44E-02	1.05E-02	2.91E-05	0.	7.70E-05	1.02E-05
13 - 14	1.05E-02	0.	9.01E-03	1.02E-02	1.10E-02	1.45E-02	1.05E-02	3.36E-05	1.10E-05	8.87E-05	1.13E-05
14 - 15	1.05E-02	0.	7.22E-03	1.06E-02	1.09E-02	1.44E-02	1.05E-02	2.99E-05	0.	8.55E-05	9.13E-06
15 - 16	1.05E-02	0.	5.43E-03	1.03E-02	1.07E-02	1.39E-02	1.05E-02	2.91E-05	0.	8.31E-05	9.10E-05
16 - 17	1.05E-02	0.	4.20E-03	1.02E-02	1.04E-02	1.46E-02	1.05E-02	2.61E-05	0.	7.63E-05	1.01E-05
17 - 18	1.05E-02	0.	4.49E-03	1.02E-02	1.03E-02	1.44E-02	1.05E-02	2.66E-05	0.	6.69E-05	8.33E-06
18 - 19	1.05E-02	0.	5.45E-03	1.04E-02	1.05E-02	1.45E-02	9.93E-03	2.38E-05	0.	5.58E-05	7.37E-06
19 - 20	1.05E-02	0.	6.45E-03	1.08E-02	9.35E-03	1.46E-02	9.65E-03	2.01E-05	0.	4.47E-05	5.91E-06
20 - 21	1.07E-02	0.	7.74E-03	1.12E-02	1.08E-02	1.44E-02	9.43E-03	1.75E-05	0.	3.55E-05	4.72E-06
21 - 22	1.11E-02	0.	9.13E-03	1.17E-02	9.95E-03	1.47E-02	9.42E-03	1.45E-05	0.	2.85E-05	3.77E-06
22 - 23	1.15E-02	0.	1.02E-02	1.21E-02	9.91E-03	1.44E-02	8.97E-03	1.21E-05	0.	2.22E-05	2.93E-06
23 - 24	1.20E-02	0.	1.10E-02	1.33E-02	9.76E-03	1.47E-02	8.47E-03	9.75E-06	0.	1.72E-05	2.27E-06
24 - 25	1.26E-02	0.	1.20E-02	1.35E-02	1.02E-02	1.54E-02	8.55E-03	7.66E-06	0.	1.35E-05	1.79E-06
25 - 26	1.32E-02	0.	1.44E-02	1.58E-02	9.87E-03	1.72E-02	8.88E-03	1.55E-05	3.26E-06	3.93E-05	8.35E-06
26 - 27	1.46E-02	0.	1.61E-02	1.61E-02	1.12E-02	1.64E-02	1.02E-02	1.75E-05	0.	9.01E-06	1.92E-06
27 - 28	1.61E-02	0.	1.77E-02	1.77E-02	1.21E-02	1.77E-02	1.12E-02	1.88E-05	0.	2.33E-06	4.92E-06
28 - 29	1.86E-02	0.	2.02E-02	1.88E-02	1.32E-02	1.88E-02	1.22E-02	2.08E-05	0.	2.92E-06	0.
29 - 30	2.16E-02	0.	2.49E-02	1.42E-02	1.04E-02	1.42E-02	1.04E-02	2.48E-05	0.	1.15E-06	0.
30 - 31	2.45E-02	0.	2.89E-02	1.03E-02	7.08E-03	1.365E-02	7.08E-03	3.66E-05	0.	0.	0.
31 - 32	3.04E-02	0.	3.61E-02	8.61E-03	5.09E-03	1.29E-02	9.50E-03	9.08E-05	0.	0.	0.
32 - 33	4.02E-02	0.	4.07E-02	1.27E-02	1.27E-02	1.29E-02	1.29E-02	9.08E-05	0.	0.	0.
33 - 34	4.64E-02	0.	4.90E-02	2.19E-02	2.19E-02	2.19E-02	2.19E-02	2.19E-02	0.	0.	0.

ALTERNATE BOUNDARY LAYER AFRCSCL MODELS			
CLEAR	HAZY	λ_a (km $^{-1}$)	σ_a (km $^{-1}$)
*****	*****	*****	*****
0-BAN	0.37E-02	3.30E-02	0.
SEASITE	4.56E-03	7.89E-03	4.95E-02
TROPOSPHERIC	1.17E-03	2.27E-04	*****

WAVELENGTH = 10.260378 MICRONEETERS;
FREQUENCY = 974.623 WAVENUMBER

h(km)	U.S. STANDARD \mathcal{A}_m (km ⁻¹)	\mathcal{A}_m (km ⁻¹)	MIDLAT SUMMER			SUBARCTIC WINTER			CLEAR			HAZY		
			\mathcal{A}_m (km ⁻¹)	\mathcal{A}_a (km ⁻¹)	σ_a (km ⁻¹)	\mathcal{A}_a (km ⁻¹)	σ_a (km ⁻¹)	\mathcal{A}_a (km ⁻¹)	σ_a (km ⁻¹)					
0	1.29F-01	0.	4.52E-01	3.05E-01	8.02E-02	1.46E-01	4.32E-02	7.30E-13	3.99F-03	3.60E-02	4.34E-02	3.60E-02	4.34E-02	3.60E-02
1	1.12E-01	0.	3.9E-01	2.39E-01	7.20E-02	1.20E-01	3.6E-02	2.1AF-03	2.64E-03	2.3E-02	4.34E-02	2.3E-02	4.34E-02	2.3E-02
2	8.50E-02	0.	2.26E-01	1.51E-01	5.97E-02	1.05E-01	2.35E-02	2.95E-04	5.75E-05	6.75E-03	9.16E-04	6.75E-03	9.16E-04	6.75E-03
3	6.64E-02	0.	1.36E-01	1.01E-01	5.07E-02	7.54E-02	3.76E-02	1.55E-04	2.94E-05	7.95E-04	1.55E-04	7.95E-04	1.55E-04	7.95E-04
4	5.24E-02	0.	8.53E-02	5.24E-02	4.23E-02	6.12E-02	3.26E-02	4.35E-04	3.47E-05	4.35E-04	3.47E-05	4.35E-04	3.47E-05	4.35E-04
5	4.22E-02	0.	6.62E-02	5.71E-02	3.47E-02	6.89E-02	2.68E-02	9.47E-05	1.85E-05	2.25E-04	4.41E-05	2.25E-04	4.41E-05	2.25E-04
6	3.44E-02	0.	5.24E-02	4.73E-02	2.87E-02	5.14E-02	2.14E-02	7.03E-05	1.37E-05	1.45E-04	2.79E-05	1.45E-04	2.79E-05	1.45E-04
7	2.80E-02	0.	4.26E-02	4.03E-02	2.36E-02	3.11E-02	1.69E-02	4.86E-05	9.43E-06	1.47E-04	2.29E-05	1.47E-04	2.29E-05	1.47E-04
8	2.28E-02	0.	3.29E-02	3.29E-02	2.50E-02	3.05E-02	1.33E-02	3.07E-05	5.99E-06	7.35E-05	1.53E-05	7.35E-05	1.53E-05	7.35E-05
9	1.83E-02	0.	2.88E-02	2.64E-02	2.19E-02	2.26E-02	1.99E-02	1.05E-02	5.10E-02	5.3E-02	5.3E-02	5.3E-02	5.3E-02	5.3E-02
10	1.45E-02	0.	2.31E-02	2.19E-02	1.75E-02	1.12E-02	1.55E-02	4.00E-02	4.00E-02	4.00E-02	4.00E-02	4.00E-02	4.00E-02	4.00E-02
11	1.14E-02	0.	1.46E-02	1.46E-02	1.40E-02	1.10E-02	1.38E-02	1.03E-02	3.13E-02	3.13E-02	3.13E-02	3.13E-02	3.13E-02	3.13E-02
12	1.00E-02	0.	1.18E-02	1.05E-02	1.08E-02	1.08E-02	1.37E-02	1.02E-02	2.92E-02	2.92E-02	2.92E-02	2.92E-02	2.92E-02	2.92E-02
13	9.57E-03	0.	9.57E-03	9.57E-03	9.57E-03	9.57E-03	1.34E-02	1.02E-02	2.92E-02	2.92E-02	2.92E-02	2.92E-02	2.92E-02	2.92E-02
14	9.97E-03	0.	9.97E-03	9.97E-03	9.97E-03	9.97E-03	1.03E-02	1.03E-02	1.03E-02	1.03E-02	1.03E-02	1.03E-02	1.03E-02	1.03E-02
15	1.16	0.	9.97E-03	9.97E-03	9.07E-03	9.76E-03	1.01E-02	1.33E-02	1.01E-02	1.01E-02	1.01E-02	1.01E-02	1.01E-02	1.01E-02
16	1.7	0.	9.93E-03	9.93E-03	9.62E-03	9.62E-03	9.89E-03	9.76E-03	1.37E-02	9.63E-02	1.02E-02	9.63E-02	1.02E-02	9.63E-02
17	1.18	0.	9.95E-03	9.95E-03	4.18E-03	5.69E-03	5.76E-03	5.76E-03	1.37E-02	9.44E-02	1.04E-02	9.44E-02	1.04E-02	9.44E-02
18	1.19	0.	9.95E-03	9.95E-03	6.09E-03	9.83E-03	9.69E-03	9.69E-03	1.37E-02	9.44E-02	1.04E-02	9.44E-02	1.04E-02	9.44E-02
19	20	0.	9.94E-03	9.94E-03	6.05F-03	7.28E-03	1.06E-02	1.01E-02	1.40E-02	1.34E-02	1.40E-02	1.34E-02	1.40E-02	1.34E-02
20	21	0.	1.01E-02	1.05E-02	6.62E-03	1.11E-02	9.42E-03	1.37E-02	8.71E-03	1.37E-02	8.71E-03	1.37E-02	8.71E-03	1.37E-02
21	22	0.	1.05E-02	1.09E-02	1.09E-02	1.24E-02	7.64E-03	1.37E-02	6.73E-03	1.37E-02	6.73E-03	1.37E-02	6.73E-03	1.37E-02
22	23	0.	1.09E-02	1.14E-02	1.14E-02	1.27E-02	9.24E-03	1.27E-02	5.27E-03	1.27E-02	5.27E-03	1.27E-02	5.27E-03	1.27E-02
23	24	0.	1.14E-02	1.18E-02	1.14E-02	1.27E-02	9.69E-03	1.27E-02	5.40E-03	1.27E-02	5.40E-03	1.27E-02	5.40E-03	1.27E-02
24	25	0.	1.26E-02	1.26E-02	1.14E-02	1.27E-02	9.33E-03	1.54E-02	9.12E-03	1.54E-02	9.12E-03	1.54E-02	9.12E-03	1.54E-02
25	30	0.	1.26E-02	1.26E-02	1.35E-02	1.49E-02	1.49E-02	7.84E-03	1.48E-02	8.91E-03	1.48E-02	8.91E-03	1.48E-02	8.91E-03
30	35	0.	1.11E-02	1.09E-02	1.24E-02	1.24E-02	7.64E-03	1.24E-02	7.64E-03	1.24E-02	7.64E-03	1.24E-02	7.64E-03	1.24E-02
35	40	0.	9.26E-03	9.26E-03	9.86E-03	1.1PF-02	6.73E-03	1.3PF-02	6.73E-03	1.3PF-02	6.73E-03	1.3PF-02	6.73E-03	1.3PF-02
40	45	0.	6.32E-03	6.32E-03	6.32E-03	1.21E-03	4.89E-03	8.34E-03	4.89E-03	8.34E-03	4.89E-03	8.34E-03	4.89E-03	8.34E-03
45	50	0.	6.68E-04	6.68E-04	1.01E-03	1.21E-03	9.12E-04	1.21E-03	9.12E-04	1.21E-03	9.12E-04	1.21E-03	9.12E-04	1.21E-03
50	70	0.	1.71E-05	1.71E-05	1.77E-05	2.01E-05	1.80E-05	2.04E-05	2.04E-05	2.04E-05	2.04E-05	2.04E-05	2.04E-05	2.04E-05
70	100	0.												

ALBEDO AT BOUNDARY LAYER AEROSOL MODELS

CLEAR	HAZY
\mathcal{A}_d (km ⁻¹)	\mathcal{A}_d (km ⁻¹)
*****	*****
URBAN	4.55E-03
MARITIME	4.95E-02
TOPOSPHERIC	1.17E-03

WAVELENGTH = 10.246626 MICRONEETERS
FREQUENCY = 975.931 WAVENUMBER

ht(km)	ϕ_m (km $^{-1}$)	σ_m (km $^{-1}$)	U.S. STANDARD	TROPICAL	MIDLAT	SUBARCTIC	SUBARCTIC	AEROSOL
			ϕ_m (km $^{-1}$)	ϕ_a (km $^{-1}$)				
0	3.29E-01	0.	8.63E-01	1.62E-01	4.93E-01	6.02E-02	3.31E-03	3.9AE-03
1	2.64E-01	0.	4.00E+00	6.6CF-01	1.35E-01	2.19E-02	2.64E-03	3.61E-02
2	1.70E-01	0.	5.26E-01	3.75F-01	9.70E-02	2.30E-01	5.54E-02	3.61E-02
3	1.09E-01	0.	3.19E-01	7.13E-02	1.45E-01	4.52E-02	2.97E-04	5.79F-05
4	7.11E-02	0.	1.55E-01	1.2CE-01	5.11E-02	9.37E-02	3.5EE-02	1.24E-04
5	4.94E-02	0.	9.22E-02	7.59E-02	3.73E-02	6.31E-02	2.70E-02	6.53E-05
6	3.64E-02	0.	6.44E-02	5.40E-02	2.87E-02	4.47E-02	2.05E-02	7.02E-05
7	2.78E-02	0.	4.63E-02	4.21E-02	2.26E-02	3.18E-02	1.58E-02	4.49E-05
8	2.17E-02	0.	3.48E-02	3.25E-02	1.90E-02	2.41E-02	1.22E-02	3.09E-05
9	1.77E-02	0.	2.77E-02	2.56E-02	1.65E-02	1.85E-02	9.98E-03	5.40E-05
10	1.33E-02	0.	2.16E-02	2.05F-02	1.45E-02	1.63E-02	9.27E-03	6.02E-05
11	1.04E-02	0.	1.77E-02	1.61E-02	1.01E-02	1.26E-02	5.26E-03	3.43E-05
12	9.06E-03	0.	1.33E-02	1.28E-02	9.93E-03	1.25E-02	9.29E-03	3.14E-05
13	9.01E-03	0.	1.07E-02	9.90F-03	7.47E-03	1.25E-02	9.24E-03	2.94E-05
14	9.00E-03	0.	7.66E-03	9.76E-03	9.49E-03	1.26E-02	9.24E-03	2.89E-05
15	9.00E-03	0.	6.07E-03	9.09E-03	9.34E-03	1.28E-02	9.28E-03	2.94E-05
16	9.00E-03	0.	5.51E-03	8.61E-03	9.14E-03	1.21E-02	9.11E-03	2.93E-05
17	8.97E-03	0.	3.45E-03	5.68E-03	8.92E-03	1.25E-02	8.90E-03	2.84E-05
18	8.99E-03	0.	3.70E-03	8.75E-03	8.80E-03	1.25E-02	8.68E-03	2.66E-05
19	8.94E-03	0.	4.53E-03	6.97E-03	6.56E-03	1.25E-02	8.47E-03	2.41E-05
20	8.90E-03	0.	5.40E-03	9.27E-03	8.41E-03	1.26E-02	8.23E-03	2.09E-05
21	9.16E-03	0.	6.52E-03	9.62E-03	8.55E-03	1.24E-02	8.03E-03	1.77E-05
22	9.54E-03	0.	7.77E-03	1.01E-02	8.50E-03	1.24E-02	7.84E-03	1.48E-05
23	9.91E-03	0.	9.68E-03	1.05E-02	8.67E-03	1.24E-02	7.64E-03	1.23E-05
24	1.03E-02	0.	9.40E-03	1.15F-02	8.34E-03	1.27E-02	7.45E-03	9.62E-06
25	1.07E-02	0.	1.03E-02	1.17E-02	8.75E-03	1.34E-02	7.26E-03	7.73E-06
26	1.15E-02	0.	1.25E-02	1.38E-02	8.44E-03	1.51E-02	7.54E-03	5.33E-06
27	1.24E-02	0.	1.24E-02	1.37E-02	7.12E-03	2.10E-02	5.99E-03	4.73E-06
28	1.01E-02	0.	1.01E-02	1.32E-02	7.02E-03	2.19E-02	5.19E-03	3.02E-06
29	8.8E-03	0.	9.23E-03	1.40E-02	6.29E-03	1.24E-02	4.27E-03	1.14E-06
30	9.93E-03	0.	6.66E-03	7.85E-03	4.58E-03	8.47E-03	3.20E-03	0.
31	8.95E-04	0.	9.38E-04	1.12E-03	8.45E-04	1.17E-03	8.08E-04	0.
32	1.54E-05	0.	1.60E-05	1.81E-05	1.64E-05	1.83E-05	1.86E-05	0.
33	-	-	-	-	-	-	-	0.

ALTERNATE BOUNDARY LAYER AEROSOL MODELS

	CLEAR	HAZY
UPBAN	ϕ_a (km $^{-1}$) σ_a (km $^{-1}$) *****	ϕ_a (km $^{-1}$) σ_a (km $^{-1}$) 4.39E-02 3.30E-02
MARITIME	4.53E-03 8.00E-03	4.94E-02 8.71E-02
TOPOSPHERIC	1.13E-03 2.31E-04	*****

WAVELENGTH = 10.233163 MICROMETERS
FREQUENCY = 977.215 WAVENUMBER

h(km)	λ_m (km $^{-1}$)	σ_m (km $^{-1}$)	U.S. STANDARD			TROPICAL			MIDLAT			SUBARCTIC			CLEAR			AEROSOL		
			λ_m (km $^{-1}$)																	
6	1.47E+01	0.	5.52E+01	3.69E+01	8.51E+02	2.19E+01	4.07E+01	3.33E+03	3.98E+03	3.62E+02	4.34E+02									
6	1.24E+01	0.	4.26E+01	2.84E+01	7.45E+02	1.72E+01	4.13E+01	2.20E+03	2.64E+03	2.05E+02	4.74E+02									
1	-2	9.99E+00	0.	2.64E+01	1.72E+01	5.19E+02	1.15E+01	3.91E+02	5.83E+03	5.76E+03	9.29E+04									
2	-3	6.55E+00	0.	1.51E+01	1.07E+01	4.79E+02	8.05E+02	3.40E+02	5.35E+02	3.40E+02	8.05E+02									
3	-4	4.91E+00	0.	8.68E+00	7.18E+02	3.84E+02	5.33E+02	2.86E+02	5.33E+02											
4	-5	3.80E+00	0.	6.12E+00	5.33E+02	3.05E+02	4.52E+02	2.30E+02	4.52E+02											
5	-6	3.01E+00	0.	4.80E+00	4.25E+02	2.53E+02	3.00E+02	2.70E+02	1.40E+02											
6	-7	2.40E+00	0.	3.78E+00	3.53E+02	2.00E+02	2.00E+02	2.00E+02	1.08E+02											
7	-8	1.92E+00	0.	3.00E+00	2.83E+02	1.61E+02	2.12E+02	2.12E+02	1.06E+02											
8	-9	1.52E+00	0.	2.46E+00	2.27E+02	1.29E+02	1.66E+02	1.66E+02	8.84E+03											
9	-10	1.19E+00	0.	1.93E+00	1.93E+02	1.03E+02	1.28E+02	1.28E+02	6.24E+03											
10	-11	9.22E+00	0.	1.55E+00	1.44E+02	9.02E+03	1.13E+02	9.02E+03												
11	-12	8.05E+00	0.	1.20E+00	1.14E+02	8.84E+03														
12	-13	6.01E+00	0.	9.51E+00	8.82E+03	8.67E+03	8.67E+03	8.67E+03	8.21E+03											
13	-14	5.01E+00	0.	7.79E+00	7.72E+03	8.44E+03	8.44E+03	8.44E+03	7.91E+03											
14	-15	4.00E+00	0.	6.01E+00	5.34E+03	6.31E+03	6.31E+03	6.31E+03	6.15E+02											
15	-16	3.00E+00	0.	5.00E+00	3.94E+03	7.83E+03	8.12E+03	8.12E+03	8.09E+03											
15	-17	2.00E+00	0.	3.00E+00	3.00E+03	7.73E+03	7.93E+03													
17	-18	7.99E+00	0.	3.22E+00	3.22E+03	7.78E+03	7.82E+03	7.82E+03	7.82E+03	7.71E+03										
18	-19	7.99E+00	0.	3.96E+00	3.96E+03	7.49E+03	7.60E+03	7.60E+03	7.60E+03	7.42E+03										
19	-20	7.99E+00	0.	4.74E+00	4.74E+03	6.25E+03	7.47E+03	7.47E+03	7.30E+03											
20	-21	4.15E+00	0.	5.76E+00	5.76E+03	6.57E+03	7.59E+03	7.59E+03	7.12E+03											
21	-22	8.50E+00	0.	6.38E+00	6.38E+03	7.99E+03	7.55E+03	7.55E+03	7.12E+02	7.12E+02	6.95E+03									
22	-23	6.94E+00	0.	7.72E+00	7.72E+03	9.35E+03	7.52E+03	7.52E+03	7.12E+02	7.12E+02	6.76E+03									
23	-24	9.21E+00	0.	8.38E+00	8.38E+03	1.03E+02	7.60E+03	7.60E+03	7.40E+02	7.40E+02	6.59E+03									
24	-25	9.59E+00	0.	9.20E+00	9.20E+03	1.05E+02	7.77E+03	7.77E+03	7.20E+02	7.20E+02	6.42E+03									
25	-26	1.03E+01	0.	1.03E+01	1.03E+02	1.24E+02	1.24E+02	1.24E+02	1.91E+02	1.91E+02	6.69E+02									
30	-35	9.08E+00	0.	1.12E+00	1.12E+02	1.24E+02	1.24E+02	1.24E+02	1.24E+02	1.24E+02	5.30E+02									
35	-40	9.15E+00	0.	1.04E+01	1.04E+02	1.20E+02	1.20E+02	1.20E+02	1.20E+02	1.20E+02	6.29E+02									
40	-45	7.94E+00	0.	8.41E+00	8.41E+03	1.04E+02	1.04E+02	1.04E+02	1.04E+02	1.04E+02	5.70E+02									
45	-50	5.43E+00	0.	5.75E+00	5.75E+03	7.22E+03	6.18E+03	6.18E+03	6.18E+03	6.18E+03	7.80E+03									
50	-70	8.05E+00	0.	8.43E+00	8.43E+03	1.01E+03	7.62E+04	7.62E+04	1.01E+03	1.01E+03	7.31E+04									
70	-100	1.35E+00	0.	1.40E+00	1.40E+05	1.55E+05	1.55E+05	1.55E+05	1.55E+05	1.55E+05	1.65E+05									

ALTERNATE BOUNDARY LAYER AEROSOL MODELS

CLEAR

$$\lambda_a(\text{km}^{-1}) \quad \sigma_a(\text{km}^{-1})$$

HAZY

$$\lambda_a(\text{km}^{-1}) \quad \sigma_a(\text{km}^{-1})$$

URBAN

MARITIME

TROPOSPHERIC

WAVELENGTH = 9.552430 MICROMETERS
FREQUENCY = 1946.854 WAVENUMBER

h(km)	ϕ_m (km $^{-1}$)	ϕ_m (km $^{-1}$)	U.S.		STANDARD		MIDLAT		SUBARCTIC		AEROSOL		
			TROPICAL	SUMMER	MIDLAT	WINTER	SUMMER	WINTER	ϕ_m (km $^{-1}$)	ϕ_a (km $^{-1}$)	ϕ_a (km $^{-1}$)	σ_a (km $^{-1}$)	
0	1.42E-01	0.	4.09E-01	2.89E+01	9.75E-02	1.61E-01	5.88E-02	4.26E-03	3.94E-03	4.65E-02	4.19E-02		
1	1.22E-01	0.	3.26E-01	2.33E-01	6.96E-02	1.17E-01	5.98E-02	4.83E-03	2.54E-03	4.66E-02	4.19E-02		
2	1.03E-01	0.	2.22E-01	1.60E-01	7.74E-02	1.20E-01	5.41E-02	4.45E-04	0.25E-05	7.14E-03	1.31E-03		
3	8.47E-02	0.	1.47E-01	1.04E-01	6.84E-02	9.58E-02	5.35E-02	2.29E-04	4.22E-05	1.21E-02	2.22E-04		
4	7.02E-02	0.	1.03E-01	9.30E-02	5.99E-02	8.05E-02	4.88E-02	1.87E-04	3.44E-05	6.60E-04	1.22E-04		
5	5.92E-02	0.	8.22E-02	7.85E-02	5.26E-02	6.90E-02	4.24E-02	1.44E-04	2.65E-05	3.44E-04	6.33E-05		
6	5.06E-02	0.	6.97E-02	6.88E-02	4.73E-02	6.03E-02	3.66E-02	1.07E-04	1.97E-05	2.18E-04	4.01E-05		
7	4.36E-02	0.	5.89E-02	6.19E-02	4.32E-02	5.10E-02	3.35E-02	7.39E-05	1.36E-05	1.78E-04	3.23E-05		
8	3.61E-02	0.	4.96E-02	5.30E-02	4.05E-02	4.58E-02	3.31E-02	4.67E-05	5.60E-05	1.19E-04	2.20E-05		
9	3.15E-02	0.	4.27E-02	4.80E-02	3.97E-02	4.24E-02	3.7E-02	1.12E-04	0.	7.24E-05	1.23E-05		
10	3.11E-02	0.	3.04E-02	3.90E-02	4.16E-02	4.15E-02	4.91E-02	8.36E-05	0.	5.29E-05	9.34E-06		
11	3.66E-02	0.	2.55E-02	3.65E-02	5.08E-02	4.80E-02	5.97E-02	7.12E-05	0.	5.71E-05	1.01E-05		
12	3.71E-02	0.	2.21E-02	3.54E-02	5.44E-02	5.04E-02	6.97E-02	5.54E-05	0.	6.58E-05	1.16E-05		
13	3.64E-02	0.	1.76E-02	3.54E-02	5.27E-02	5.19E-02	7.10E-02	6.10E-05	0.	7.58E-05	1.34E-05		
14	3.60E-02	0.	1.51E-02	3.58E-02	5.07E-02	5.11E-02	6.89E-02	6.12E-05	0.	8.44E-05	1.45E-05		
15	3.57E-02	0.	1.52E-02	3.42E-02	4.75E-02	4.97E-02	6.77E-02	6.10E-05	0.	8.18E-05	1.44E-05		
16	3.51E-02	0.	1.14E-02	3.32E-02	4.50E-02	4.94E-02	6.29E-02	5.90E-05	0.	7.51E-05	1.33E-05		
17	3.58E-02	0.	1.29E-02	3.75E-02	4.25E-02	4.73E-02	5.60E-02	5.53E-05	0.	6.58E-05	1.16E-05		
18	3.51E-02	0.	1.54E-02	3.39E-02	3.95E-02	4.77E-02	6.93E-02	5.00E-05	0.	5.59E-05	9.69E-06		
19	2.0	3.37E-02	0.	1.04E-02	3.33E-02	3.67E-02	4.23E-02	5.34E-02	0.	4.40E-05	7.77E-06		
20	-21	3.17E-02	0.	2.09E-02	3.00E-02	3.55E-02	3.61E-02	3.58E-02	3.67E-05	0.	3.51E-05	6.26E-06	
21	-22	2.91E-02	0.	2.27E-02	3.05E-02	3.22E-02	3.05E-02	3.07E-02	3.07E-05	0.	2.80E-05	5.95E-06	
22	-23	2.75E-02	0.	2.36E-02	3.03E-02	2.67E-02	2.62E-02	2.55E-02	2.55E-05	0.	2.18E-05	3.86E-06	
23	-24	2.60E-02	0.	2.38E-02	2.71E-02	2.34E-02	2.72E-02	2.22E-02	2.04E-05	0.	1.69E-05	2.98E-06	
24	-25	2.45E-02	0.	2.33AE-02	2.52E-02	2.10E-02	2.62E-02	1.90E-02	1.61E-05	0.	1.33E-05	2.35E-06	
25	-30	2.09E-02	0.	2.27E-02	2.39E-02	1.67E-02	2.46E-02	1.47E-02	1.30E-05	2.50E-06	3.32E-05	6.40E-06	
30	-35	1.69E-02	0.	1.77E-02	1.93E-02	1.09E-02	2.95E-02	9.2E-03	4.05E-06	0.	7.62E-06	1.47E-06	
35	-40	1.33E-02	0.	1.48E-02	1.70E-02	9.44E-03	1.45E-02	7.15E-03	1.97E-06	0.	2.47E-06	0.	
40	-45	1.01E-02	0.	1.14E-02	1.35E-02	7.12E-03	1.50E-02	5.57E-03	3.38E-03	0.	0.	0.	
45	-50	7.15E-03	0.	7.56E-03	9.36E-03	5.57E-03	1.00E-02	3.08E-03	0.	0.	0.	0.	
50	-70	1.13E-03	0.	1.18E-03	1.41E-03	1.06E-03	1.04E-03	1.00E-03	0.	0.	0.	0.	
70	-100	2.11E-05	0.	2.19E-05	2.49E-05	2.20E-05	2.51E-05	2.45E-05	0.	0.	0.	0.	

ALTERNATE BOUNDARY LAYER AEROSOL MODELS		
CLEAR	HAZY	
ϕ_a (km $^{-1}$)	ϕ_a (km $^{-1}$)	
*****	*****	
UPBAN	5.06E-02	3.25E-02
MARITIME	6.42E-03	1.10E-02
TOPOSPHERIC	1.79E-03	3.29E-04
	*****	*****

WAVELENGTH = 9.535978 MICRONEIPS
FREQUENCY = 1048.661 WAVENUMBER

ht(km)	ϕ_m (km ⁻¹)	σ_m (km ⁻¹)	TROPICAL	MIDLAT	SUMMER	MIDLAT	SUBARCTIC	CLEAR	AEROSOL	HAZY
	ϕ_m (km ⁻¹)	ϕ_m (km ⁻¹)	ϕ_m (km ⁻¹)	ϕ_m (km ⁻¹)	ϕ_m (km ⁻¹)	ϕ_m (km ⁻¹)	ϕ_m (km ⁻¹)	ϕ_a (km ⁻¹)	ϕ_a (km ⁻¹)	ϕ_a (km ⁻¹)
0 - 5	1.52E-01 0.	4.30E-01	3.06E-01	1.07E-01	1.09E-01	6.50E-02	6.33E-03	4.71E-02	4.17E-02	
0 - 1	1.37E-01 0.	2.48E-01	9.84E-02	2.64E-02	2.66E-02	6.59E-02	2.66E-03	4.71E-02	4.17E-02	
1 - 2	1.12E-01 0.	3.35E-01	1.72E-01	8.53E-02	1.29E-01	6.45E-02	6.45E-02	6.31E-05	7.25E-03	1.32E-03
2 - 3	9.31E-02 0.	1.57E-01	1.28E-01	7.60E-02	1.05E-01	6.00E-02	2.33E-04	4.25E-05	1.23E-02	2.24E-04
3 - 4	7.79E-02 0.	1.12E-01	6.74E-02	6.03E-02	6.74E-02	6.96E-02	5.52E-02	1.90E-04	3.47E-05	6.71E-04
4 - 5	6.57E-02 0.	9.03E-02	8.03E-02	6.07E-02	7.84E-02	4.96E-02	4.96E-02	1.46E-04	2.67E-05	3.49E-04
5 - 6	5.82E-02 0.	7.76E-02	5.66E-02	7.05E-02	4.42E-02	1.09E-04	1.09E-04	1.99E-05	2.24E-04	5.04E-05
6 - 7	5.16E-02 0.	6.66E-02	7.32E-02	5.41E-02	6.32E-02	4.30E-02	4.30E-02	1.37E-05	3.31E-05	1.81E-04
7 - 8	4.70E-02 0.	6.68E-02	5.72E-02	5.81E-02	5.81E-02	4.62E-02	4.75E-02	8.67E-05	1.21E-04	2.21E-05
8 - 9	4.55E-02 0.	5.05E-02	6.21E-02	5.75E-02	5.83E-02	5.89E-02	1.14E-04	0.	7.23E-05	1.28E-05
9 - 10	4.31E-02 0.	4.39E-02	5.09E-02	6.70E-02	6.30E-02	8.60E-02	8.49E-05	0.	5.2AF-05	9.38E-06
10 - 11	5.53E-02 0.	5.92E-02	5.83E-02	6.22E-02	7.36E-02	1.16E-01	7.24E-05	0.	5.7BF-05	1.01E-05
11 - 12	6.72E-02 0.	5.51E-02	6.03E-02	1.01E-01	8.85E-02	6.64E-01	6.64E-05	0.	6.56E-05	1.17E-05
12 - 13	7.45E-02 0.	3.27E-02	6.44E-02	1.17E-01	1.02E-01	1.77E-01	6.20E-05	0.	7.55E-05	1.34E-05
13 - 14	7.91E-02 0.	2.69E-02	8.04E-02	1.29E-01	1.22E-01	1.65E-01	6.11E-01	6.11E-05	3.21E-05	4.56E-05
14 - 15	8.43E-02 0.	2.70E-02	8.26E-02	1.30E-01	1.27E-01	2.05E-01	6.20E-01	6.21E-05	3.21E-05	4.57E-05
15 - 16	8.96E-02 0.	2.49E-02	8.65E-02	1.32E-01	1.32E-01	2.01E-01	5.99E-01	5.99E-05	3.13E-05	4.58E-05
16 - 17	9.60E-02 0.	2.63E-02	6.69E-02	7.15E-01	1.34E-01	5.61E-01	5.61E-05	0.	6.56E-05	1.17E-05
17 - 18	1.02E-01 0.	3.23E-02	9.27E-02	1.29E-01	1.34E-01	1.86E-01	5.61E-05	0.	7.55E-05	1.34E-05
18 - 19	1.03E-01 0.	4.09E-02	9.73E-02	1.24E-01	1.28E-01	1.67E-01	5.00E-05	0.	5.48E-05	9.71E-06
19 - 20	1.01E-01 0.	5.12E-02	9.72E-02	1.17E-01	1.26E-01	1.44E-01	4.44E-01	4.44E-05	6.31E-05	7.81E-06
20 - 21	9.50E-02 0.	5.87E-02	9.31E-02	1.06E-01	9.93E-01	1.19E-01	3.73E-01	3.73E-05	6.23E-05	7.82E-06
21 - 22	8.66E-02 0.	6.26E-02	8.65E-02	9.24E-02	8.37E-02	9.82E-02	3.12E-01	2.40F-05	4.98E-06	
22 - 23	7.74E-02 0.	6.35E-02	7.63E-02	7.91E-02	7.14E-02	8.09E-02	2.91E-01	2.91E-05	3.37E-06	
23 - 24	6.80E-02 0.	6.20E-02	6.70E-02	6.55E-02	6.19E-02	6.41E-02	2.07E-01	1.59F-05	3.00F-06	
24 - 25	5.91E-02 0.	5.79E-02	5.80E-02	5.60E-02	5.46E-02	5.06E-02	1.63E-01	1.33F-05	2.36F-06	
25 - 26	3.94E-02 0.	4.28E-02	3.94E-02	3.94E-02	3.94E-02	1.29E-02	1.29E-05	2.44E-05	3.29E-05	6.34E-06
26 - 27	2.05E-02 0.	2.36E-02	2.51E-02	1.57E-02	3.51E-02	1.32E-02	3.97E-02	3.97E-05	7.56E-06	1.46E-06
27 - 28	1.53E-02 0.	1.67E-02	1.91E-02	1.10E-02	2.06E-02	8.52E-03	1.95E-06	0.	2.45F-06	0.
28 - 29	1.16E-02 0.	1.23E-02	1.45E-02	8.62E-03	1.61E-02	6.07E-03	0.	0.	0.	0.
29 - 30	8.60E-03 0.	8.46E-03	9.91E-03	1.06E-03	1.06E-02	4.27E-03	0.	0.	0.	0.
30 - 31	2.33E-05 0.	2.42E-03	1.14E-03	1.54E-03	1.54E-03	1.07E-03	0.	0.	0.	0.
31 - 32	2.42E-05 0.	2.75E-05	2.42E-05	2.79E-05	2.67E-05	2.67E-05	0.	0.	0.	0.

ALTERNATE BOUNDARY LAYER AEROSOL MODELS

	CLEAR	HAZY
URBAN	ϕ_a (km ⁻¹)	ϕ_a (km ⁻¹)
MARITIME	4.43E-63 1.10E-02	4.33E-02 1.20E-01
TOPOSPHERIC	1.81E-03 2.31E-04	*****

WAVELLENGTH = 9.519811 MICROMETERS
FREQUENCY = 1.050.441 WAVENUMBER

U.S.		TROPICAL		MIDLAT		SUBARCTIC		CLEAR		HAZY		
ρ_m (km $^{-1}$)	σ_m (km $^{-1}$)	ρ_m (km $^{-1}$)	σ_m (km $^{-1}$)	ρ_m (km $^{-1}$)	σ_m (km $^{-1}$)	ρ_m (km $^{-1}$)	σ_m (km $^{-1}$)	ρ_m (km $^{-1}$)	σ_m (km $^{-1}$)	ρ_m (km $^{-1}$)	σ_m (km $^{-1}$)	
ht(km)												
0	1.54E-01	0-	4.52E-11	3.23F-6	1.19E-04	2.11F-04	7.35E-02	4.37E-03	3.22E-03	4.76E-02	4.16E-02	
0 - 1	1.48E-01	0+	5.63E-01	2.63F-01	1.09E-01	1.30E-01	7.43E-02	2.09E-03	2.51E-02	4.76E-02	4.16E-02	
1 - 2	1.23F-01	0-	1.49E-01	1.39F-01	8.49E-02	1.40E-01	7.27E-02	1.62E-04	7.37E-04	7.36E-03	7.37E-03	
2 - 3	1.22F-01	0+	1.58E-01	1.39F-01	8.49E-02	1.15E-01	6.79E-02	2.36E-04	5.28E-05	1.25E-03	2.25E-04	
3 - 4	8.61E-02	0-	1.20E-01	1.15F-01	7.58E-02	9.93E-02	6.29E-02	1.92E-04	3.49E-05	6.81E-04	1.23F-04	
4 - 5	7.41F-02	0+	9.77E-02	9.78F-02	6.91F-02	8.75E-02	5.70E-02	1.48E-04	2.69E-05	3.40E-04	6.42E-05	
5 - 6	5.97F-02	0-	6.41E-02	6.50F-02	6.50E-02	7.95E-02	5.12E-02	1.10E-04	2.69E-05	2.25E-04	4.07E-05	
6 - 7	5.77F-02	0+	7.23E-02	7.42E-02	6.19E-02	7.15E-02	5.03E-02	7.62E-05	1.39E-05	1.84E-04	3.33E-05	
7 - 8	5.24E-02	0-	5.25F-02	5.04E-02	6.49E-02	6.55E-02	5.39E-02	9.82E-05	8.73E-06	1.23E-04	2.23E-05	
8 - 9	5.04E-02	0+	5.43F-02	5.63F-02	6.49E-02	6.49E-02	6.68E-02	1.16E-04	0-	7.21E-05	1.29E-05	
9 - 10	5.21E-02	0-	6.60E-02	7.25F-02	6.53F-02	6.86E-02	9.19E-02	8.62E-02	9.43E-06	5.27E-05	9.43E-06	
10 - 11	5.72E-02	0+	6.05E-02	4.10F-02	9.31E-02	7.56E-02	1.14E-02	7.35E-05	0+	5.65E-05	1.02E-05	
11 - 12	6.47E-02	0-	3.57F-02	5.96E-02	9.96E-02	8.49E-02	9.35E-02	8.75E-05	0+	6.55E-05	1.17E-05	
12 - 13	6.50E-02	0+	5.95E-02	5.95E-02	9.95E-02	9.95E-02	9.97E-02	1.44E-01	6.30E-05	7.54E-05	1.35E-05	
13 - 14	6.55E-02	0-	2.67F-02	6.28F-02	9.20E-02	9.20E-02	9.20E-02	1.37E-01	6.21E-05	8.19E-05	1.44E-05	
14 - 15	6.35F-02	0+	2.36E-02	6.31E-02	9.32F-02	9.11E-02	1.32E-02	8.31E-05	0+	8.36E-05	1.50F-05	
15 - 16	6.48E-02	0-	2.0E-02	6.76E-02	8.76E-02	8.76E-02	1.30E-02	1.30E-02	6.29E-05	0+	8.14E-05	1.46E-05
16 - 17	6.30F-02	0+	1.95E-02	5.92E-02	8.66E-02	8.66E-02	8.66E-02	1.20E-01	6.08E-05	0+	7.48E-05	1.34E-05
17 - 18	6.31F-02	0-	2.22E-02	5.93F-02	7.75E-02	8.35E-02	8.35E-02	1.06E-01	5.70E-05	0+	6.55E-05	1.17E-05
18 - 19	6.14F-02	0+	2.64E-02	5.93E-02	7.44E-02	7.65E-02	7.21E-02	9.16E-01	5.16E-05	0+	5.4EE-05	9.7AC-06
19 - 20	5.45E-02	0-	3.14F-02	5.74F-02	6.57E-02	6.40E-02	7.70E-02	4.48E-01	0+	4.38E-05	7.84F-06	
20 - 21	5.42F-02	0+	3.50F-02	5.41F-02	5.81E-02	5.44E-02	6.44E-02	3.79E-05	0+	3.50E-05	6.26F-06	
21 - 22	4.95F-02	0-	3.71F-02	5.02F-02	5.14F-02	5.05E-02	5.37E-02	3.17E-05	0+	2.79E-05	6.00F-06	
22 - 23	4.51F-02	0+	4.51F-02	4.51F-02	4.45E-02	4.45E-02	4.45E-02	2.63E-05	0+	2.12E-05	3.89E-06	
23 - 24	4.05E-02	0-	3.72F-02	4.12F-02	3.79E-02	3.91E-02	4.16E-02	2.11E-05	0+	1.64E-05	3.11F-06	
24 - 25	3.7E-02	0+	3.58F-02	3.7CF-02	3.36E-02	3.66E-02	3.66E-02	3.00E-02	1.66E-05	0+	1.33E-05	2.37E-06
25 - 26	3.7E-02	0-	2.63E-02	1.51E-02	2.36E-02	3.11E-02	2.06E-02	1.28E-05	0+	3.27E-05	6.23F-06	
26 - 27	3.03E-02	0+	2.11F-02	2.28F-02	1.35E-02	3.39E-02	1.51E-02	1.94E-05	0+	7.50E-06	1.44E-06	
27 - 28	3.03E-02	0-	1.51F-02	1.51F-02	1.09E-02	2.07E-02	1.93E-02	2.03E-05	0+	2.43E-05	0.	
28 - 29	4.49F-05	0+	1.51F-02	1.51F-02	1.657E-02	1.91E-02	1.09E-02	2.07E-02	6.339E-02	1.93E-02	0.	
29 - 30	4.49F-05	0-	1.14F-02	1.14F-02	1.49E-02	1.49E-02	1.49E-02	1.64E-02	6.25E-02	0+	0.	
30 - 31	7.87F-03	0+	1.49E-02	1.49E-02	6.12E-03	1.05E-03	1.05E-03	1.42E-03	6.42E-03	0+	0.	
31 - 32	1.33E-03	0-	1.59E-03	1.59E-03	1.18E-03	1.18E-03	1.18E-03	1.61E-03	1.61E-03	0+	0.	
32 - 33	2.58E-05	0+	2.49E-05	2.49E-05	2.94E-05	2.94E-05	2.94E-05	2.80E-05	2.80E-05	0+	0.	

ALTERNATIVE 30UNDRY LAYER AEROSOL MODELS

	CLEAR	HAZY		
λ_a (km ⁻¹)	σ_a (km ⁻¹)	λ_a (km ⁻¹)	σ_a (km ⁻¹)	
*****	*****	*****	*****	
U99N				
MARITIME	4.44E-03	1.11F-02	4.83E-02	1.21E-01
TROPOSPHERIC	1.84E-03	3.37E-04	*****	*****

WAVELENGTH = 9.293784 MICROMETERS
FREQUENCY = 1975.968 WAVENUMBER

ht(km)	U.S. STANDARD	TROPICAL,			MIDLAT.			SUBARCTIC			CLEAR			AEROSOL			
		\mathcal{A}_m (km ⁻¹)	\mathcal{A}_a (km ⁻¹)	σ_a (km ⁻¹)	σ_a (km ⁻¹)												
0	1.62E-01 0*	4.73E-01	3.32E-01	1.04E-01	2.14E-01	6.14E-02	5.54E-03	3.72E-03	6.035E-02	4.055E-02	6.035E-02	4.055E-02	6.035E-02	4.055E-02	6.035E-02	4.055E-02	
0 - 1	1.43E-01 0*	3.76E-01	2.66E-01	9.53E-02	1.78E-01	6.23E-02	5.66E-03	3.46F-03	6.035E-02	4.055E-02	6.035E-02	4.055E-02	6.035E-02	4.055E-02	6.035E-02	4.055E-02	
1 - 2	1.12E-01 0*	2.51E-01	1.79E-01	8.14E-02	1.31E-01	6.05E-02	7.22E-04	1.01E-04	1.15E-02	1.60F-03	1.15E-02	1.60F-03	1.15E-02	1.60F-03	1.15E-02	1.60F-03	
2 - 3	8.99E-02 0*	1.94E-01	1.28E-01	7.09E-02	1.02E-01	5.46E-02	3.63E-04	5.14E-05	1.95E-03	2.71F-04	1.95E-03	2.71F-04	1.95E-03	2.71F-04	1.95E-03	2.71F-04	
3 - 4	7.32E-01 0*	1.12E-01	9.73E-02	6.06E-02	8.31E-02	4.80E-02	3.01E-04	6.139F-05	8.06E-03	1.4AE-04	8.06E-03	1.4AE-04	8.06E-03	1.4AE-04	8.06E-03	1.4AE-04	
4 - 5	6.05E-02 0*	7.93E-02	5.73E-02	4.30E-02	5.71E-02	3.31E-02	1.72E-04	2.40E-05	5.32E-04	7.23F-05	5.32E-04	7.23F-05	5.32E-04	7.23F-05	5.32E-04	7.23F-05	
5 - 6	5.05E-02 0*	6.12E-02	5.14E-02	3.62E-02	4.62E-02	2.69E-02	1.19E-04	1.66E-05	3.51E-04	4.09F-05	3.51E-04	4.09F-05	3.51E-04	4.09F-05	3.51E-04	4.09F-05	
6 - 7	4.21E-02 0*	5.09E-02	4.66E-02	3.03E-02	3.80E-02	2.16E-02	7.52E-05	1.05E-05	1.92E-04	2.68E-05	1.92E-04	2.68E-05	1.92E-04	2.68E-05	1.92E-04	2.68E-05	
7 - 8	3.19E-02 0*	4.22E-02	4.04E-02	2.52E-02	3.10E-02	1.62E-02	1.08E-04	1.05E-05	8.35E-05	1.39E-05	8.35E-05	1.39E-05	8.35E-05	1.39E-05	8.35E-05	1.39E-05	
8 - 9	2.07E-02 0*	3.54E-02	3.37E-02	2.06E-02	2.49E-02	1.71E-02	8.03E-05	0.	4.99E-05	1.02F-05	4.99E-05	1.02F-05	4.99E-05	1.02F-05	4.99E-05	1.02F-05	
9 - 10	2.31E-02 0*	2.02E-02	2.75E-02	1.85E-02	2.24E-02	1.71E-02	6.84E-05	0.	3.39E-05	1.10E-05	3.39E-05	1.10E-05	3.39E-05	1.10E-05	3.39E-05	1.10E-05	
10 - 11	1.48E-02 0*	2.34E-02	2.26E-02	1.82E-02	2.22E-02	1.72E-02	6.20E-05	0.	6.20E-05	1.26F-05	6.20E-05	1.26F-05	6.20E-05	1.26F-05	6.20E-05	1.26F-05	
11 - 12	1.68E-02 0*	1.95E-02	1.81E-02	1.79E-02	2.02E-02	1.71E-02	5.86E-05	0.	7.15E-05	1.46F-05	7.15E-05	1.46F-05	7.15E-05	1.46F-05	7.15E-05	1.46F-05	
12 - 13	1.67E-02 0*	1.44E-02	1.63E-02	1.53E-02	1.75E-02	1.53E-02	5.28E-05	0.	7.6E-05	1.56F-05	7.6E-05	1.56F-05	7.6E-05	1.56F-05	7.6E-05	1.56F-05	
13 - 14	1.67E-02 0*	1.10E-02	1.69E-02	1.73E-02	1.73E-02	1.72E-02	5.08E-05	0.	7.92E-05	1.61E-05	7.92E-05	1.61E-05	7.92E-05	1.61E-05	7.92E-05	1.61E-05	
14 - 15	1.67E-02 0*	9.43E-03	1.64E-02	1.69E-02	2.15E-02	1.69E-02	5.03E-05	0.	7.71E-05	1.57E-05	7.71E-05	1.57E-05	7.71E-05	1.57E-05	7.71E-05	1.57E-05	
15 - 16	1.66E-02 0*	7.14E-02	1.61E-02	1.65E-02	2.16E-02	1.66E-02	5.67E-05	0.	7.08E-05	1.44E-05	7.08E-05	1.44E-05	7.08E-05	1.44E-05	7.08E-05	1.44E-05	
16 - 17	1.66E-02 0*	6.01E-02	7.61E-03	1.63E-02	1.64E-02	2.22E-02	1.62E-02	5.31E-05	0.	6.20E-05	1.26F-05	6.20E-05	1.26F-05	6.20E-05	1.26F-05	6.20E-05	1.26F-05
17 - 18	1.67E-02 0*	5.10E-03	1.60E-03	1.64E-02	1.59E-02	2.22E-02	1.58E-02	4.81E-05	0.	5.17E-05	1.05E-05	5.17E-05	1.05E-05	5.17E-05	1.05E-05	5.17E-05	1.05E-05
18 - 19	1.56E-02 0*	4.06E-02	1.06E-02	1.71E-02	1.57E-02	2.14E-02	1.54E-02	4.17E-05	0.	4.15E-05	8.46E-06	4.15E-05	8.46E-06	4.15E-05	8.46E-06	4.15E-05	8.46E-06
19 - 20	1.66E-02 0*	2.16E-02	1.26E-02	1.76E-02	1.60E-02	2.13E-02	1.53E-02	3.51E-05	0.	3.31E-05	6.75F-06	3.31E-05	6.75F-06	3.31E-05	6.75F-06	3.31E-05	6.75F-06
20 - 21	1.69E-02 0*	1.26E-02	1.66E-02	1.64E-02	1.69E-02	1.69E-02	1.69E-02	2.95E-05	0.	2.65E-05	5.339E-06	2.65E-05	5.339E-06	2.65E-05	5.339E-06	2.65E-05	5.339E-06
21 - 22	1.75E-02 0*	1.05E-02	1.84E-02	1.51E-02	1.99E-02	2.22E-02	1.48E-02	2.45E-05	0.	2.06E-05	4.20F-06	2.06E-05	4.20F-06	2.06E-05	4.20F-06	2.06E-05	4.20F-06
22 - 23	1.61E-02 0*	1.08E-02	1.73E-02	2.07E-02	1.55E-02	2.05E-02	1.41E-02	1.96E-05	0.	1.59E-05	3.25F-06	1.59E-05	3.25F-06	1.59E-05	3.25F-06	1.59E-05	3.25F-06
23 - 24	1.68E-02 0*	1.08E-02	1.94E-02	1.08E-02	2.09E-02	1.63E-02	2.38E-02	1.54E-05	0.	1.26E-05	2.56F-06	1.26E-05	2.56F-06	1.26E-05	2.56F-06	1.26E-05	2.56F-06
24 - 25	1.94E-02 0*	2.05E-02	2.21E-02	2.41E-02	1.56E-02	2.60E-02	1.42E-02	1.11E-05	0.	2.84E-05	5.98E-06	2.84E-05	5.98E-06	2.84E-05	5.98E-06	2.84E-05	5.98E-06
25 - 30	2.05E-02 0*	1.68E-02	2.02E-02	2.02E-02	2.12E-02	2.02E-02	3.43E-05	0.	6.53E-06	1.37E-06	6.53E-06	1.37E-06	6.53E-06	1.37E-06	6.53E-06	1.37E-06	
30 - 35	1.75E-02 0*	1.56E-02	1.74E-02	1.99E-02	1.12E-02	2.16E-02	8.54E-03	1.69E-06	0.	2.12E-06	0.	2.12E-06	0.	2.12E-06	0.	2.12E-06	0.
35 - 40	1.25E-02 0*	1.33E-02	1.57E-02	1.90E-02	9.36E-03	1.74E-02	6.59E-03	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
40 - 45	8.30E-03 4.01E-04	8.78E-03	1.08E-02	1.66E-03	1.61E-03	1.70E-03	1.18E-03	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
45 - 50	6.30E-03 4.01E-04	7.35E-03	1.02E-02	2.12E-02	2.73E-05	3.12E-05	3.00E-05	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
50 - 70	2.65E-05 0.	2.74E-05	2.12E-05	2.12E-05	2.73E-05	3.12E-05	3.00E-05	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
70 - 100	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.

ALTERNATE BOUNDARY LAYER AEROSOL MODELS

	CLEAR	HAZY
URBAN	\mathcal{A}_a (km ⁻¹) *****	\mathcal{A}_a (km ⁻¹) *****
MARITIME	\mathcal{A}_a (km ⁻¹) 6.83E-03 1.20E-02	\mathcal{A}_a (km ⁻¹) 5.01E-02 3.10E-02
TROPOSPHERIC	\mathcal{A}_a (km ⁻¹) 2.08E-03 4.01E-04	\mathcal{A}_a (km ⁻¹) *****

WAVELENGTH = 9.282440 MICROMETERS
 FREQUENCY = 1377.303 WAVENUMBER

ht(km)	U.S. STANDARD			TROPICAL			MIDLAT			SUBARCTIC			CLEAR			HAZYL		
	λ_m (km ⁻¹)	σ_m (km ⁻¹)	λ_m (km ⁻¹)	λ_m (km ⁻¹)	σ_m (km ⁻¹)	λ_m (km ⁻¹)	λ_m (km ⁻¹)	σ_m (km ⁻¹)	λ_m (km ⁻¹)	λ_m (km ⁻¹)	σ_m (km ⁻¹)	λ_a (km ⁻¹)	σ_a (km ⁻¹)	λ_a (km ⁻¹)	σ_a (km ⁻¹)	λ_a (km ⁻¹)	σ_a (km ⁻¹)	
0	1.44E-01 0.	4.03E-01	2.85E-01	9.57E-02	1.87E-01	5.81E-02	5.60E-03	3.71E-03	6.10E-02	4.04E-02	6.04E-02	3.70E-03	2.46E-03	6.04E-02	4.04E-02	3.70E-03	2.46E-03	
1	1.29E-01 0.	3.54E-01	2.21E-01	1.60E-02	7.05E-02	1.20E-01	5.91E-02	5.76E-02	7.36E-04	1.01E-04	1.17E-02	1.62E-03	1.01E-04	1.17E-02	1.62E-03	1.01E-04	1.17E-02	
2	1.2	1.04E-01 0.	8.48E-02	1.10E-01	1.48E-01	6.74E-02	9.50E-02	5.22E-02	3.76E-04	5.19E-05	1.98E-03	2.74E-04	3.07E-04	5.19E-05	1.98E-03	2.74E-04	3.07E-04	
3	- 3	6.99E-02 0.	1.05E-01	9.0E-02	5.62E-02	7.89E-02	4.61E-02	3.89E-02	4.91E-02	6.58E-02	3.89E-02	4.61E-02	3.89E-02	4.91E-02	3.89E-02	4.61E-02	3.89E-02	
4	- 4	5.82E-02 0.	6.40E-02	7.62E-02	4.91E-02	4.14E-02	6.54E-02	5.54E-02	3.16E-02	1.75E-02	2.44E-02	3.58E-04	5.64E-04	7.73E-05	3.58E-04	5.64E-04	7.73E-05	
5	- 5	4.87E-02 0.	7.09E-02	6.51E-02	4.14E-02	3.08E-02	4.45E-02	3.08E-02	2.90E-02	3.66E-02	2.05E-02	7.67E-02	1.67E-05	2.34E-04	4.04E-05	2.34E-04	4.04E-05	
6	- 6	4.05E-02 0.	6.92E-02	4.70E-02	4.70E-02	2.90E-02	2.90E-02	2.90E-02	2.97E-02	2.97E-02	1.73E-02	1.07E-04	1.07E-04	1.07E-04	1.07E-04	1.07E-04	1.07E-04	
7	- 7	3.36E-02 0.	4.92E-02	4.77E-02	3.0E-02	2.44E-02	1.96E-02	2.38E-02	1.96E-02	1.96E-02	1.62E-02	7.93E-05	7.93E-05	7.93E-05	7.93E-05	7.93E-05	7.93E-05	
8	- 8	2.75E-02 0.	2.23E-02	3.41E-02	3.24E-02	2.15E-02	2.15E-02	2.15E-02	2.15E-02	2.15E-02	1.62E-02	6.81E-05	1.07E-05	5.37E-05	1.07E-05	5.37E-05	1.07E-05	
9	- 9	2.23E-02 0.	2.90E-02	1.78E-02	2.90E-02	1.78E-02	2.23E-02	2.23E-02	1.72E-02	1.72E-02	1.63E-02	6.25E-05	6.19E-05	1.27E-05	6.19E-05	1.27E-05	6.19E-05	
10	- 10	1.78E-02 0.	1.59E-02	1.59E-02	1.59E-02	1.59E-02	1.59E-02	1.59E-02	1.59E-02	1.59E-02	1.59E-02	5.83E-05	7.12E-05	1.44E-05	5.83E-05	7.12E-05	1.44E-05	
11	- 11	1.37E-02 0.	1.59E-02	1.59E-02	1.59E-02	1.59E-02	1.59E-02	1.59E-02	1.59E-02	1.59E-02	1.59E-02	5.75E-05	7.73E-05	1.59E-05	5.75E-05	7.73E-05	1.59E-05	
12	- 12	1.13	1.58E-02 0.	1.58E-02	1.58E-02	1.58E-02	1.58E-02	1.58E-02	1.58E-02	1.58E-02	1.58E-02	5.65E-05	7.90E-05	1.62E-05	5.65E-05	7.90E-05	1.62E-05	
13	- 13	1.4	1.58E-02 0.	1.58E-02	1.58E-02	1.58E-02	1.58E-02	1.58E-02	1.58E-02	1.58E-02	1.58E-02	5.65E-05	7.69E-05	1.58E-05	5.65E-05	7.69E-05	1.58E-05	
14	- 14	1.5	1.58E-02 0.	1.58E-02	1.58E-02	1.58E-02	1.58E-02	1.58E-02	1.58E-02	1.58E-02	1.58E-02	5.65E-05	7.69E-05	1.58E-05	5.65E-05	7.69E-05	1.58E-05	
15	- 15	1.6	1.58E-02 0.	1.58E-02	1.58E-02	1.58E-02	1.58E-02	1.58E-02	1.58E-02	1.58E-02	1.58E-02	5.64E-05	7.69E-05	1.58E-05	5.64E-05	7.69E-05	1.58E-05	
16	- 16	1.7	1.57E-02 0.	1.57E-02	1.57E-02	1.57E-02	1.57E-02	1.57E-02	1.57E-02	1.57E-02	1.57E-02	5.64E-05	7.67E-05	1.57E-05	5.64E-05	7.67E-05	1.57E-05	
17	- 17	1.8	1.58E-02 0.	1.58E-02	1.58E-02	1.58E-02	1.58E-02	1.58E-02	1.58E-02	1.58E-02	1.58E-02	5.63E-05	7.66E-05	1.57E-05	5.63E-05	7.66E-05	1.57E-05	
18	- 18	1.9	1.57E-02 0.	1.57E-02	1.57E-02	1.57E-02	1.57E-02	1.57E-02	1.57E-02	1.57E-02	1.57E-02	5.62E-05	7.65E-05	1.56E-05	5.62E-05	7.65E-05	1.56E-05	
19	- 19	2.0	1.57E-02 0.	1.57E-02	1.57E-02	1.57E-02	1.57E-02	1.57E-02	1.57E-02	1.57E-02	1.57E-02	5.61E-05	7.64E-05	1.55E-05	5.61E-05	7.64E-05	1.55E-05	
20	- 21	2.1	1.60E-02 0.	1.60E-02	1.60E-02	1.60E-02	1.60E-02	1.60E-02	1.60E-02	1.60E-02	1.60E-02	5.60E-05	7.63E-05	1.54E-05	5.60E-05	7.63E-05	1.54E-05	
21	- 22	2.2	1.65E-02 0.	1.65E-02	1.65E-02	1.65E-02	1.65E-02	1.65E-02	1.65E-02	1.65E-02	1.65E-02	5.59E-05	7.62E-05	1.53E-05	5.59E-05	7.62E-05	1.53E-05	
22	- 23	2.3	1.72E-02 0.	1.72E-02	1.72E-02	1.72E-02	1.72E-02	1.72E-02	1.72E-02	1.72E-02	1.72E-02	5.58E-05	7.61E-05	1.52E-05	5.58E-05	7.61E-05	1.52E-05	
23	- 24	2.4	1.78E-02 0.	1.78E-02	1.78E-02	1.78E-02	1.78E-02	1.78E-02	1.78E-02	1.78E-02	1.78E-02	5.57E-05	7.60E-05	1.51E-05	5.57E-05	7.60E-05	1.51E-05	
24	- 25	2.5	1.85E-02 0.	1.85E-02	1.85E-02	1.85E-02	1.85E-02	1.85E-02	1.85E-02	1.85E-02	1.85E-02	5.56E-05	7.59E-05	1.50E-05	5.56E-05	7.59E-05	1.50E-05	
25	- 26	2.6	1.95E-02 0.	1.95E-02	1.95E-02	1.95E-02	1.95E-02	1.95E-02	1.95E-02	1.95E-02	1.95E-02	5.55E-05	7.58E-05	1.49E-05	5.55E-05	7.58E-05	1.49E-05	
26	- 27	2.7	2.05E-02 0.	2.05E-02	2.05E-02	2.05E-02	2.05E-02	2.05E-02	2.05E-02	2.05E-02	2.05E-02	5.54E-05	7.57E-05	1.48E-05	5.54E-05	7.57E-05	1.48E-05	
27	- 28	2.8	2.15E-02 0.	2.15E-02	2.15E-02	2.15E-02	2.15E-02	2.15E-02	2.15E-02	2.15E-02	2.15E-02	5.53E-05	7.56E-05	1.47E-05	5.53E-05	7.56E-05	1.47E-05	
28	- 29	2.9	2.25E-02 0.	2.25E-02	2.25E-02	2.25E-02	2.25E-02	2.25E-02	2.25E-02	2.25E-02	2.25E-02	5.52E-05	7.55E-05	1.46E-05	5.52E-05	7.55E-05	1.46E-05	
29	- 30	3.0	2.35E-02 0.	2.35E-02	2.35E-02	2.35E-02	2.35E-02	2.35E-02	2.35E-02	2.35E-02	2.35E-02	5.51E-05	7.54E-05	1.45E-05	5.51E-05	7.54E-05	1.45E-05	
30	- 31	3.1	2.45E-02 0.	2.45E-02	2.45E-02	2.45E-02	2.45E-02	2.45E-02	2.45E-02	2.45E-02	2.45E-02	5.50E-05	7.53E-05	1.44E-05	5.50E-05	7.53E-05	1.44E-05	
31	- 32	3.2	2.55E-02 0.	2.55E-02	2.55E-02	2.55E-02	2.55E-02	2.55E-02	2.55E-02	2.55E-02	2.55E-02	5.49E-05	7.52E-05	1.43E-05	5.49E-05	7.52E-05	1.43E-05	
32	- 33	3.3	2.65E-02 0.	2.65E-02	2.65E-02	2.65E-02	2.65E-02	2.65E-02	2.65E-02	2.65E-02	2.65E-02	5.48E-05	7.51E-05	1.42E-05	5.48E-05	7.51E-05	1.42E-05	
33	- 34	3.4	2.75E-02 0.	2.75E-02	2.75E-02	2.75E-02	2.75E-02	2.75E-02	2.75E-02	2.75E-02	2.75E-02	5.47E-05	7.50E-05	1.41E-05	5.47E-05	7.50E-05	1.41E-05	
34	- 35	3.5	2.85E-02 0.	2.85E-02	2.85E-02	2.85E-02	2.85E-02	2.85E-02	2.85E-02	2.85E-02	2.85E-02	5.46E-05	7.49E-05	1.40E-05	5.46E-05	7.49E-05	1.40E-05	
35	- 36	3.6	2.95E-02 0.	2.95E-02	2.95E-02	2.95E-02	2.95E-02	2.95E-02	2.95E-02	2.95E-02	2.95E-02	5.45E-05	7.48E-05	1.39E-05	5.45E-05	7.48E-05	1.39E-05	
36	- 37	3.7	3.05E-02 0.	3.05E-02	3.05E-02	3.05E-02	3.05E-02	3.05E-02	3.05E-02	3.05E-02	3.05E-02	5.44E-05	7.47E-05	1.38E-05	5.44E-05	7.47E-05	1.38E-05	
37	- 38	3.8	3.15E-02 0.	3.15E-02	3.15E-02	3.15E-02	3.15E-02	3.15E-02	3.15E-02	3.15E-02	3.15E-02	5.43E-05	7.46E-05	1.37E-05	5.43E-05	7.46E-05	1.37E-05	
38	- 39	3.9	3.25E-02 0.	3.25E-02	3.25E-02	3.25E-02	3.25E-02	3.25E-02	3.25E-02	3.25E-02	3.25E-02	5.42E-05	7.45E-05	1.36E-05	5.42E-05	7.45E-05	1.36E-05	
39	- 40	4.0	3.35E-02 0.	3.35E-02	3.35E-02	3.35E-02	3.35E-02	3.35E-02	3.35E-02	3.35E-02	3.35E-02	5.41E-05	7.44E-05	1.35E-05	5.41E-05	7.44E-05	1.35E-05	
40	- 41	4.1	3.45E-02 0.	3.45E-02	3.45E-02	3.45E-02	3.45E-02	3.45E-02	3.45E-02	3.45E-02	3.45E-02	5.40E-05	7.43E-05	1.34E-05	5.40E-05	7.43E-05	1.34E-05	
41	- 42	4.2	3.55E-02 0.	3.55E-02	3.55E-02	3.55E-02	3.55E-02	3.55E-02	3.55E-02	3.55E-02	3.55E-02	5.39E-05	7.42E-05	1.33E-05	5.39E-05	7.42E-05	1.33E-05	
42	- 43	4.3	3.65E-02 0.	3.65E-02	3.65E-02	3.65E-02	3.65E-02	3.65E-02	3.65E-02	3.65E-02	3.65E-02	5.38E-05	7.41E-05	1.32E-05	5.38E-05	7.41E-05	1.32E-05	
43	- 44	4.4	3.75E-02 0.	3.75E-02	3.75E-02	3.75E-02	3.75E-02	3.75E-02	3.75E-02	3.75E-02	3.75E-02	5.37E-05	7.40E-05	1.31E-05	5.37E-05	7.40E-05	1.31E-05	
44	- 45	4.5	3.85E-02 0.	3.85E-02	3.85E-02	3.85E-02	3.85E-02	3.85E-02	3.85E-02	3.85E-02	3.85E-02	5.36E-05	7.39E-05	1.30E-05	5.36E-05	7.39E-05	1.30E-05	
45	- 46	4.6	3.95E-02 0.	3.95E-02	3.95E-02	3.95E-02	3.95E-02	3.95E-02	3.95E-02	3.95E-02	3.95E-02	5.35E-05	7.38E-05	1.29E-05	5.35E-05	7.38E-05	1.29E-05	
4																		

WAVELENGTH =		9.271355 MICRUMETERS		FREQUENCY =		1978.591 WAVENUMBER	
U.S. STANDARD	λ_m	TROPICAL λ_m (km ⁻¹)	λ_m (km ⁻¹)	MIDLAT SUMMER λ_m (km ⁻¹)	λ_m (km ⁻¹)	MIDLAT WINTER λ_m (km ⁻¹)	λ_m (km ⁻¹)
0	1.39E-01	6.	4.00E-01	2.61E-01	9.16E-02	1.83E-01	5.46E-02
0 - 1	1.24E-01	5.	2.30E-01	8.31E-02	1.54E-01	5.55E-02	5.16E-02
1 - 2	9.91E-02	4.	2.11E-01	7.25E-02	7.15E-01	5.41E-02	4.04E-02
2 - 3	8.06E-02	3.	2.44E-01	1.11E-01	6.36E-02	9.09E-02	7.50E-02
3 - 4	6.60E-02	2.	1.02E-01	8.77E-02	5.66E-02	7.47E-02	4.30E-02
4 - 5	5.44E-02	1.	7.97E-02	7.21E-02	4.59E-02	6.23E-02	3.61E-02
5 - 6	4.54E-02	0.	6.58E-02	6.13E-02	3.66E-02	5.16E-02	2.93E-02
6 - 7	3.77E-02	9.	5.56E-02	5.33E-02	4.16E-02	4.16E-02	2.36E-02
7 - 8	3.11E-02	8.	4.60E-02	4.39E-02	3.40E-02	3.40E-02	2.14E-02
8 - 9	2.54E-02	7.	3.88E-02	3.64E-02	2.69E-02	2.69E-02	1.89E-02
9 - 10	2.05E-02	6.	3.16E-02	3.02E-02	1.94E-02	2.76E-02	1.61E-02
10 - 11	1.67E-02	5.	2.59E-02	2.44E-02	1.67E-02	2.01E-02	1.55E-02
11 - 12	1.31E-02	4.	2.06E-02	2.02E-02	1.66E-02	2.03E-02	1.36E-02
12 - 13	1.05E-02	3.	1.70E-02	1.63E-02	1.70E-02	2.06E-02	1.05E-02
13 - 14	8.54E-02	2.	1.25E-02	1.49E-02	1.71E-02	2.12E-02	1.91E-02
14 - 15	7.17E-02	1.	1.02E-02	1.62E-02	1.57E-02	2.14E-02	1.29E-02
15 - 16	6.16E-02	0.	7.80E-03	5.45E-02	1.74E-02	2.14E-02	1.96E-02
16 - 17	5.66E-02	9.	6.33E-03	1.57E-02	1.76E-02	2.27E-02	1.60E-02
17 - 18	5.17E-02	8.	6.97E-03	1.63E-02	1.79E-02	2.12E-02	1.68E-02
18 - 19	4.77E-02	7.	6.64E-03	1.71E-02	1.71E-02	2.35E-02	1.90E-02
19 - 20	4.40E-02	6.	4.05E-02	1.84E-02	1.90E-02	2.37E-02	1.77E-02
20 - 21	4.05E-02	5.	1.28E-02	1.88E-02	1.88E-02	2.31E-02	1.84E-02
21 - 22	3.79E-02	4.	1.51E-02	1.90E-02	1.90E-02	2.28E-02	1.74E-02
22 - 23	3.53E-02	3.	1.67E-02	1.99E-02	1.74E-02	2.23E-02	1.54E-02
23 - 24	3.29E-02	2.	1.95E-02	1.79E-02	2.11E-02	1.66E-02	2.23E-02
24 - 25	3.07E-02	1.	1.97E-02	2.00E-02	2.08E-02	2.29E-02	1.63E-02
25 - 26	2.86E-02	0.	2.11E-02	2.28E-02	1.90E-02	2.41E-02	1.33E-02
30 - 35	1.51E-02	9.	1.81E-02	1.93E-02	1.10E-02	3.14E-02	9.27E-03
35 - 40	1.39E-02	8.	1.56E-02	1.79E-02	9.86E-03	1.95E-02	7.92E-03
40 - 45	1.13E-02	7.	1.20E-02	1.44E-02	8.46E-03	1.59E-02	5.79E-03
45 - 50	7.55E-03	6.	7.96E-03	3.68E-03	5.87E-03	1.06E-02	4.19E-03
50 - 56	1.19E-03	5.	1.25E-03	1.48E-03	1.11E-03	1.51E-03	1.05E-03
56 - 70	2.22E-05	4.	2.30E-05	2.62E-05	2.31E-05	2.31E-05	2.57E-05
70 - 100		3.				0.	0.

ALTERNATE GROUND LAYER AEROSOL MODELS	
CLEAR	HAZY
λ_m (km ⁻¹)	σ_a (km ⁻¹)
*****	*****
URBAN	5.89E-02 3.10E-02
MARITIME	5.31E-02 1.32E-01
TROPOSPHERIC	2.99E-03 4.03E-04

WAVELENGTH = $4 \times 10^{-9} \text{ METER}$
 FREQUENCY = $2.086 \times 10^{12} \text{ MICRONESTERS}$

ht(km)	U.S. STANDARD	$\mathcal{A}_m (\text{km}^{-1})$	TROPICAL		MIDLAT SUMMER		SUBARCTIC WINTER		CLEAR		AEROSOL		HAZYL	
			$\mathcal{A}_m (\text{km}^{-1})$	$\mathcal{A}_a (\text{km}^{-1})$	$\sigma_a (\text{km}^{-1})$									
			ht(km)	ht(km)										
0	2.14E-61	3.	5.65E-01	3.63E-01	2.00E-01	2.79E-01	1.46E-03	5.42E-03	1.59E-02	5.91E-02	1.59E-02	5.91E-02	1.59E-02	5.91E-02
0 - 1	2.26E-01	3.	3.07E-01	1.92E-01	2.50E-01	1.70E-01	9.60E-04	3.59E-03	1.59E-02	5.91E-02	1.59E-02	5.91E-02	1.59E-02	5.91E-02
1 - 2	1.99E-01	0.	2.45E-01	1.00E-01	2.12E-01	1.62E-01	1.14E-04	1.59E-04	2.69E-03	2.69E-03	2.69E-03	2.69E-03	2.69E-03	2.69E-03
2 - 3	1.62E-01	0.	2.26E-01	2.07E-01	1.71E-01	1.90E-01	1.63E-01	5.63E-05	8.65E-05	3.07E-04	4.66E-04	3.07E-04	4.66E-04	3.07E-04
3 - 4	1.71E-01	0.	1.92E-01	1.82E-01	1.64E-01	1.77E-01	1.58E-01	4.75E-05	7.05E-05	1.68E-04	2.49E-04	1.68E-04	2.49E-04	1.68E-04
4 - 5	1.63E-01	0.	1.75E-01	1.71E-01	1.58E-01	1.67E-01	1.55E-01	3.66E-05	5.13E-05	1.74E-04	2.10E-04	1.74E-04	2.10E-04	1.74E-04
5 - 6	1.57E-01	0.	1.67E-01	1.65E-01	1.54E-01	1.67E-01	1.64E-01	2.72E-05	4.03E-05	5.54E-05	8.22E-05	5.54E-05	8.22E-05	5.54E-05
6 - 7	1.52E-01	0.	1.65E-01	1.62E-01	1.49E-01	1.54E-01	1.43E-01	1.68E-05	2.79E-05	4.53E-05	6.71E-05	4.53E-05	6.71E-05	4.53E-05
7 - 8	1.48E-01	0.	1.50E-01	1.45E-01	1.45E-01	1.50E-01	1.43E-01	1.19E-05	1.76E-05	3.03E-05	4.70E-05	3.03E-05	4.70E-05	3.03E-05
8 - 9	1.44E-01	0.	1.53E-01	1.50E-01	1.41E-01	1.47E-01	1.35E-01	5.06E-05	2.16F-06	8.24E-05	3.37E-05	8.24E-05	3.37E-05	8.24E-05
9 - 10	1.39E-01	0.	1.46E-01	1.46E-01	1.37E-01	1.44E-01	1.34E-01	3.77E-05	1.15E-06	6.02E-06	2.61E-05	6.02E-06	2.61E-05	6.02E-06
10 - 11	1.35E-01	0.	1.44E-01	1.41E-01	1.35E-01	1.39E-01	1.34E-01	3.21E-05	1.37E-06	6.50E-06	2.32E-05	6.50E-06	2.32E-05	6.50E-06
11 - 12	1.32E-01	0.	1.37E-01	1.30E-01	1.35E-01	1.30E-01	1.34E-01	2.95E-05	1.26E-06	7.40E-06	3.24F-05	7.40E-06	3.24F-05	7.40E-06
12 - 13	1.32E-01	0.	1.37E-01	1.33E-01	1.34E-01	1.38E-01	1.34E-01	2.75E-05	1.17E-06	6.62E-06	3.74E-05	6.62E-06	3.74E-05	6.62E-06
13 - 14	1.32E-01	0.	1.25E-01	1.31E-01	1.33E-01	1.39E-01	1.35E-01	2.71E-05	1.16E-06	9.35E-06	4.06E-05	9.35E-06	4.06E-05	9.35E-06
14 - 15	1.32E-01	0.	1.26E-01	1.35E-01	1.42E-01	1.37E-01	1.34E-01	2.76E-05	1.14E-06	9.55E-06	4.14E-05	9.55E-06	4.14E-05	9.55E-06
15 - 16	1.32E-01	0.	1.32E-01	1.32E-01	1.32E-01	1.35E-01	1.35E-01	2.75E-05	1.17E-06	9.30E-06	4.03E-05	9.30E-06	4.03E-05	9.30E-06
16 - 17	1.31E-01	0.	1.32E-01	1.32E-01	1.30E-01	1.34E-01	1.30E-01	2.66E-05	1.33E-06	8.54E-06	3.70E-05	8.54E-06	3.70E-05	8.54E-06
17 - 18	1.31E-01	0.	1.32E-01	1.31E-01	1.32E-01	1.32E-01	1.32E-01	2.49E-05	1.06E-06	7.40E-06	3.24E-05	7.40E-06	3.24E-05	7.40E-06
18 - 19	1.31E-01	0.	1.19E-01	1.30E-01	1.30E-01	1.37E-01	1.31E-01	2.26E-05	1.21E-06	6.24E-06	2.11E-05	6.24E-06	2.11E-05	6.24E-06
19 - 20	1.31E-01	0.	1.21E-01	1.31E-01	1.29E-01	1.29E-01	1.30E-01	1.96E-05	1.30E-06	5.01E-06	2.17E-05	5.01E-06	2.17E-05	5.01E-06
20 - 21	1.31F-01	0.	1.26E-01	1.31E-01	1.33E-01	1.42E-01	1.35E-01	1.76E-05	1.18E-06	9.55E-06	4.14E-05	9.55E-06	4.14E-05	9.55E-06
21 - 22	1.32E-01	0.	1.21E-01	1.32E-01	1.32E-01	1.35E-01	1.35E-01	1.35E-01	2.75E-05	1.17E-06	9.30E-06	4.03E-05	9.30E-06	4.03E-05
22 - 23	1.32E-01	0.	1.29E-01	1.31F-01	1.30E-01	1.30E-01	1.30E-01	1.35E-01	1.2AE-01	1.15E-05	2.48E-06	1.09E-05	2.48E-06	1.09E-05
23 - 24	1.33E-01	0.	1.33E-01	1.30E-01	1.37E-01	1.32E-01	1.38E-01	1.38E-01	1.21E-01	1.92E-06	8.33E-06	3.74E-05	8.33E-06	3.74E-05
24 - 25	1.33E-01	0.	1.33E-01	1.33E-01	1.34E-01	1.34E-01	1.37E-01	1.27E-01	7.25E-06	1.	1.51E-06	6.71E-06	1.51E-06	6.71E-06
25 - 26	1.31E-01	0.	1.31E-01	1.31E-01	1.24E-01	1.33E-01	1.33E-01	1.22E-01	1.09E-01	1.11F-05	2.79E-05	2.83F-05	2.79E-05	2.83F-05
26 - 27	1.31E-01	0.	1.31E-01	1.66E-05	0.	4.00E-06	1.73E-05	4.00E-06						
27 - 28	1.32E-01	0.	1.32E-01	1.32E-01	1.30E-01	1.37E-01	1.37E-01	1.37E-01	1.39E-01	1.39E-01	3.19E-06	1.38E-05	3.19E-06	1.38E-05
28 - 29	1.32E-01	0.	1.32E-01	1.38E-05	0.	4.48E-06	2.11E-05							
29 - 30	1.34E-02	0.	4.73E-02	4.80E-02	2.15E-02	2.77E-02	1.95E-02	2.77E-02	1.95E-02	1.95E-02	1.95E-02	1.95E-02	1.95E-02	1.95E-02
30 - 35	4.74E-02	0.	2.40E-02	2.40E-02	1.46E-02	1.12E-02	1.49E-02	1.12E-02	1.49E-02	1.49E-02	1.49E-02	1.49E-02	1.49E-02	1.49E-02
35 - 40	4.56E-02	0.	1.20E-02	1.35E-02	7.14E-03	7.93E-03	8.11E-03	8.11E-03						
40 - 45	4.50E-02	0.	1.72F-03	2.05F-03	1.49E-03	1.49E-03								
45 - 50	4.54E-02	0.	1.72F-03	1.84E-03	2.05F-03	1.72F-03	1.72F-03							
50 - 55	4.54E-02	0.	7.63E-05	9.05E-05	6.51E-05	9.49E-05	5.93E-05	9.49E-05	5.93E-05	5.93E-05	5.93E-05	5.93E-05	5.93E-05	5.93E-05
55 - 70	4.54E-02	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.

ALTERNATE BOUNDARY LAYER AEROSOL MODELS

	CLEAR	HAZYL
URBAN	*****	$\mathcal{A}_a (\text{km}^{-1}) \sigma_a (\text{km}^{-1})$
MARITIME	$2.70E-03$	$2.95E-02$
TROPOSPHERIC	$4.54E-04$	$6.74E-04$

***** $\mathcal{A}_a (\text{km}^{-1}) \sigma_a (\text{km}^{-1})$

$2.70E-03$ $2.95E-02$

$4.54E-04$ $6.74E-04$

WAVELENGTH = 4.863704 MICROMETERS
FREQUENCY = 2956.046 WAVENUMBER

ht(km)	\mathcal{A}_{in} (km ⁻¹)	σ_m (km ⁻¹)	U.S. STANDARD			MIDLAT SUMMER			MIDLAT SUBARCTIC			CLEAR AEROSOL			HAZY AEROSOL			
			\mathcal{A}_m (km ⁻¹)	\mathcal{A}_m (km ⁻¹)	\mathcal{A}_m (km ⁻¹)	MIDLAT WINTER	SUMMER	SUBARCTIC	\mathcal{A}_m (km ⁻¹)	\mathcal{A}_m (km ⁻¹)	\mathcal{A}_m (km ⁻¹)	\mathcal{A}_a (km ⁻¹)	σ_a (km ⁻¹)	\mathcal{A}_a (km ⁻¹)	σ_a (km ⁻¹)	\mathcal{A}_a (km ⁻¹)	σ_a (km ⁻¹)	
0	5.26E-02	0.	1.93E+01	1.26E+01	7.35E+02	2.90E+02	7.35E+02	1.71E+02	1.45E-03	5.39E-03	1.45E-02	1.67E-02	5.39E-02	1.57E-02	1.57E-02	5.39E-02	1.57E-02	5.39E-02
1	4.19E-02	0.	1.42E-01	9.75E-02	5.61E-02	2.42E+02	5.61E+02	1.54E+02	1.54E+02	1.54E+02	1.54E+02	1.54E+02	1.54E+02	1.54E+02	1.54E+02	1.54E+02	1.54E+02	
2	2.63E-02	0.	8.79E-02	5.73E-02	1.69E-02	3.46E+02	1.69E+02	1.20E+02	1.12E+02	1.12E+02	1.12E+02	1.12E+02	1.12E+02	1.12E+02	1.12E+02	1.12E+02	1.12E+02	
3	1.61E-02	0.	4.76E-02	3.09E-02	1.16E-02	2.11E+02	1.16E+02	8.68E-03	6.74E-03	6.74E-03	6.74E-03	6.74E-03	6.74E-03	6.74E-03	6.74E-03	6.74E-03	6.74E-03	
4	9.95E-03	0.	2.18E-02	7.71E-03	1.29E-02	1.29E+02	1.29E+02	6.41E-03	4.68E-03	4.68E-03	4.68E-03	4.68E-03	4.68E-03	4.68E-03	4.68E-03	4.68E-03	4.68E-03	
5	6.38E-03	0.	1.13E-02	9.11E-03	5.27E-03	7.49E-03	5.27E-03	4.59E-03	4.59E-03	4.59E-03	4.59E-03	4.59E-03	4.59E-03	4.59E-03	4.59E-03	4.59E-03	4.59E-03	
6	4.29E-03	0.	6.05E-03	5.54E-03	3.76E-03	4.94E-03	3.76E-03	3.34E-03	3.34E-03	3.34E-03	3.34E-03	3.34E-03	3.34E-03	3.34E-03	3.34E-03	3.34E-03	3.34E-03	
7	3.04E-03	0.	4.16E-03	3.72E-03	2.70E-03	3.41E-03	2.70E-03	2.48E-03	2.48E-03	2.48E-03	2.48E-03	2.48E-03	2.48E-03	2.48E-03	2.48E-03	2.48E-03	2.48E-03	
8	2.16E-03	0.	2.72E-03	2.54E-03	1.90E-03	2.14E-03	1.90E-03	1.65E-03	1.37E-03	1.37E-03	1.37E-03	1.37E-03	1.37E-03	1.37E-03	1.37E-03	1.37E-03	1.37E-03	
9	1.60E-03	0.	1.90E-03	1.80E-03	1.49E-03	1.61E-03	1.49E-03	1.31E-03	1.01E-03	1.01E-03	1.01E-03	1.01E-03	1.01E-03	1.01E-03	1.01E-03	1.01E-03	1.01E-03	
10	1.18E-03	0.	1.33E-03	1.33E-03	9.76E-04	8.27E-04	8.27E-04	8.33E-04	7.37E-04	7.37E-04	7.37E-04	7.37E-04	7.37E-04	7.37E-04	7.37E-04	7.37E-04	7.37E-04	
11	8.42E-04	0.	1.01E-03	9.76E-04	8.27E-04	6.09E-04	6.09E-04	6.57E-04	5.41E-04	5.41E-04	5.41E-04	5.41E-04	5.41E-04	5.41E-04	5.41E-04	5.41E-04	5.41E-04	
12	6.51E-04	0.	7.47E-04	7.34E-04	5.77E-04	5.77E-04	5.77E-04	5.77E-04	4.47E-04	4.47E-04	4.47E-04	4.47E-04	4.47E-04	4.47E-04	4.47E-04	4.47E-04	4.47E-04	
13	4.75E-04	0.	4.75E-04	5.77E-04	5.77E-04	4.04E-04	4.04E-04	3.20E-04	3.20E-04	3.20E-04	3.20E-04	3.20E-04	3.20E-04	3.20E-04	3.20E-04	3.20E-04	3.20E-04	
14	3.47E-04	0.	3.47E-04	3.47E-04	3.09E-04	3.10E-04	3.09E-04	2.40E-04	2.71E-04	2.71E-04	2.71E-04	2.71E-04	2.71E-04	2.71E-04	2.71E-04	2.71E-04	2.71E-04	
15	2.54E-04	0.	2.54E-04	2.31E-04	2.15E-04	1.96E-04	1.96E-04	1.76E-04	1.76E-04	1.76E-04	1.76E-04	1.76E-04	1.76E-04	1.76E-04	1.76E-04	1.76E-04	1.76E-04	
16	1.86E-04	0.	1.86E-04	1.59E-04	1.55E-04	1.55E-04	1.55E-04	1.28E-04	1.45E-04	1.45E-04	1.45E-04	1.45E-04	1.45E-04	1.45E-04	1.45E-04	1.45E-04	1.45E-04	
17	1.35E-04	0.	1.35E-04	1.35E-04	1.15E-04	1.14E-04	1.14E-04	9.45E-05	1.07E-04	1.07E-04	1.07E-04	1.07E-04	1.07E-04	1.07E-04	1.07E-04	1.07E-04	1.07E-04	
18	9.32E-05	0.	9.32E-05	7.27E-05	6.29E-05	6.29E-05	6.29E-05	5.73E-05	6.03E-05	6.03E-05	6.03E-05	6.03E-05	6.03E-05	6.03E-05	6.03E-05	6.03E-05	6.03E-05	
19	5.71E-05	0.	5.71E-05	6.04E-05	4.95E-05	4.95E-05	4.95E-05	3.90E-05	4.40E-05	4.40E-05	4.40E-05	4.40E-05	4.40E-05	4.40E-05	4.40E-05	4.40E-05	4.40E-05	
20	3.97E-05	0.	3.97E-05	4.12E-05	4.46E-05	3.69E-05	4.46E-05	4.31E-05	4.31E-05	4.31E-05	4.31E-05	4.31E-05	4.31E-05	4.31E-05	4.31E-05	4.31E-05	4.31E-05	
21	2.83E-05	0.	2.83E-05	2.95E-05	3.27E-05	2.67E-05	3.27E-05	3.27E-05	2.34E-05	2.34E-05	2.34E-05	2.34E-05	2.34E-05	2.34E-05	2.34E-05	2.34E-05	2.34E-05	
22	2.06E-05	0.	2.06E-05	2.11E-05	2.35E-05	1.94E-05	2.35E-05	2.35E-05	1.76E-05	1.76E-05	1.76E-05	1.76E-05	1.76E-05	1.76E-05	1.76E-05	1.76E-05	1.76E-05	
23	1.51E-05	0.	1.51E-05	1.54E-05	1.80E-05	1.40E-05	1.54E-05	1.54E-05	1.24E-05	1.24E-05	1.24E-05	1.24E-05	1.24E-05	1.24E-05	1.24E-05	1.24E-05	1.24E-05	
24	1.11E-05	0.	1.11E-05	1.14E-05	1.29E-05	1.01E-05	1.14E-05	1.14E-05	9.01E-06	9.01E-06	9.01E-06	9.01E-06	9.01E-06	9.01E-06	9.01E-06	9.01E-06	9.01E-06	
25	8.55E-06	0.	8.55E-06	9.10E-06	5.72E-06	4.45E-06	5.72E-06	5.72E-06	3.60E-06	3.60E-06	3.60E-06	3.60E-06	3.60E-06	3.60E-06	3.60E-06	3.60E-06	3.60E-06	
26	6.34E-06	0.	6.34E-06	6.61E-06	1.61E-06	1.31E-06	1.61E-06	1.61E-06	1.33E-06	1.33E-06	1.33E-06	1.33E-06	1.33E-06	1.33E-06	1.33E-06	1.33E-06	1.33E-06	
27	4.45E-06	0.	4.45E-06	4.00E-06	0.	0.	4.00E-06	4.00E-06	0.	0.	0.	0.	0.	0.	0.	0.	0.	
28	3.00E-06	0.	3.00E-06	2.65E-06	0.	0.	2.65E-06	2.65E-06	0.	0.	0.	0.	0.	0.	0.	0.	0.	

88

ALTERNATE BOUNDARY LAYER AEROSOL MODELS

UPBAN	CLEAR			HAZY		
	\mathcal{A}_a (km ⁻¹)	σ_a (km ⁻¹)	*****	\mathcal{A}_a (km ⁻¹)	σ_a (km ⁻¹)	*****
MARITIME	2.65E-03	2.91E-02	0.	2.39E-02	3.17E-01	0.
TROPOSPHERIC	4.47E-04	6.44E-04	0.	7.44E-04	*****	0.

WAVELENGTH = 4.92577 MICROMETERS
FREQUENCY = 2030.157 KAHENUMBER

h(km)	U.S. STANDARD			MIDLAT SUMMER	MIDLAT WINTER	SUBARCTIC SUMMER	SUBARCTIC WINTER	CLEAR	AEROSOL	HAZY
	ϕ_m (km ⁻¹)	σ_m (km ⁻¹)	ϕ_m (km ⁻¹)	ϕ_a (km ⁻¹)	σ_a (km ⁻¹)	ϕ_a (km ⁻¹)				
0	1.11E-01 0.	4.69E-01	2.93E-01	5.72E-02	1.70E-11	1.44E-02	5.36E-03	1.043E-03	5.84E-02	1.043E-02
0 - 1	8.62E-02 0.	3.36E-01	2.24E-01	4.16E-02	1.28E-01	1.40E-02	3.55E-03	9.47E-04	5.94E-02	1.56E-12
1 - 2	5.76E-02 0.	1.98E-01	1.25E-01	2.59E-02	1.37E-02	1.11E-04	2.76E-04	1.11E-04	2.44E-03	2.44E-03
2 - 3	2.70E-02 0.	1.02E-01	6.31E-02	1.55E-02	4.17E-02	7.26E-03	5.65E-05	7.95E-05	2.98E-04	4.19E-04
3 - 4	1.40E-02 0.	5.16E-02	2.97E-02	7.97E-03	2.23E-02	4.09E-03	5.61E-05	6.48E-05	1.63E-04	2.29E-04
4 - 5	6.83E-03 0.	1.38E-02	3.68E-02	3.68E-03	1.13E-02	1.84E-03	3.55E-05	4.99E-05	1.19E-04	1.84E-05
5 - 6	3.20E-03 0.	9.59E-03	6.27E-03	1.70E-03	5.18E-03	7.34E-04	2.64E-05	3.71E-05	5.37E-05	7.56E-05
6 - 7	1.51E-03 0.	4.37E-03	3.12E-03	8.75E-04	2.23E-03	3.11E-04	1.62E-05	2.56E-05	4.40E-05	6.18E-05
7 - 8	6.83E-04 0.	1.90E-03	1.48E-03	2.13E-04	8.86E-04	1.02E-04	1.02E-05	1.62E-05	2.94E-05	4.14E-05
8 - 9	2.67E-04 0.	7.82E-04	5.80E-04	8.91E-05	2.83E-05	2.88E-05	4.95E-05	1.07E-05	8.34E-06	3.21E-05
9 - 10	8.89E-05 0.	2.88E-04	3.04E-04	3.09E-05	8.33E-05	2.52E-05	7.68E-05	1.39E-05	6.09E-06	2.35E-05
10 - 11	3.45E-05 0.	9.35E-05	1.12E-04	2.31E-05	3.34E-05	1.63E-05	3.14E-05	1.19E-05	2.53E-05	2.53E-05
11 - 12	1.65E-05 0.	3.30E-05	3.31E-05	1.74E-05	2.20E-05	1.09E-05	2.68E-05	1.09E-05	7.57E-06	2.92E-05
12 - 13	9.00E-06 0.	1.24E-05	1.17E-05	9.05E-06	1.15E-05	7.30E-06	2.69E-05	1.02E-05	8.72E-06	3.36E-05
13 - 14	5.50E-06 0.	6.33E-06	6.17E-06	5.39E-06	6.28E-06	4.53E-06	2.65E-05	1.00E-06	9.47E-06	3.65E-05
14 - 15	3.75E-06 0.	4.30E-06	4.47E-06	3.67E-06	3.72E-06	2.70E-06	2.70E-05	1.02E-06	9.67E-06	3.72E-05
15 - 16	2.72E-06 0.	3.02E-06	3.12E-06	2.63E-06	3.02E-06	2.33E-06	2.69E-05	1.02E-05	9.92E-06	3.63E-05
16 - 17	1.90E-06 0.	2.05E-06	2.20E-06	1.91E-06	2.30E-06	1.70E-06	2.60E-05	8.65E-06	3.33E-05	3.33E-05
17 - 18	1.44E-06 0.	1.40E-06	1.61E-06	1.51E-06	1.71E-06	1.25E-06	2.43E-05	0.	7.57E-06	2.92E-05
18 - 19	1.00E-06 0.	1.10E-06	1.25E-06	1.04E-06	1.29E-06	0.	2.20E-05	0.	6.32E-05	2.43E-05
19 - 20	0.	0.	0.	0.	0.	0.	0.	0.	5.07E-06	1.95E-05
20 - 21	0.	0.	0.	0.	0.	0.	0.	0.	4.05E-06	1.56E-05
21 - 22	0.	0.	0.	0.	0.	0.	0.	0.	3.23E-06	1.24E-05
22 - 23	0.	0.	0.	0.	0.	0.	0.	0.	2.51E-06	9.68E-06
23 - 24	0.	0.	0.	0.	0.	0.	0.	0.	1.95E-06	7.94E-06
24 - 25	0.	0.	0.	0.	0.	0.	0.	0.	1.53E-06	5.90E-06
25 - 30	0.	0.	0.	0.	0.	0.	0.	0.	2.74E-05	2.77E-05
30 - 35	0.	0.	0.	0.	0.	0.	0.	0.	6.30E-06	6.33E-06
35 - 40	0.	0.	0.	0.	0.	0.	0.	0.	2.04E-06	2.06E-06
40 - 45	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
45 - 50	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
50 - 70	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
70 - 100	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.

ALTERNATE BOUNDARY LAYER AEROSOL MODELS

	CLEAR	HAZY
ϕ_a (km ⁻¹)	ϕ_a (km ⁻¹)	ϕ_a (km ⁻¹)
URBAN	*****	5.23E-02 4.50E-02
MARITIME	2.60E-03 2.67E-02	2.63E-02 3.15E-01
TROPOSPHERIC	4.10E-04 6.19E-04	*****

WAVELENGTH = 4.989161 MICROMETERS
FREQUENCY = 2004.337 WAVENUMBER

ht(km)	U.S.		STANDARD		TROPICAL		MIDLAT		SUBARCTIC		CLEAR		AEROSOL	
	λ_m (km ⁻¹)	σ_m (km ⁻¹)	λ_m (km ⁻¹)	σ_m (km ⁻¹)	λ_m (km ⁻¹)	σ_m (km ⁻¹)	λ_m (km ⁻¹)	σ_m (km ⁻¹)	λ_m (km ⁻¹)	σ_m (km ⁻¹)	λ_a (km ⁻¹)	σ_a (km ⁻¹)	λ_a (km ⁻¹)	σ_a (km ⁻¹)
0	9.15E-02	0.	3.62E-01	2.43E-01	4.66E-02	1.41E-01	1.26E-02	1.05E-01	1.20E-02	9.37E-03	5.14E-03	1.54E-02	5.01E-02	1.54E-02
1	7.04E-02	0.	2.13E-01	1.52E-01	3.49E-02	1.05E-01	5.90E-02	9.33E-03	1.09E-01	1.49E-01	1.09E-01	1.54E-02	5.31E-02	1.54E-02
2	4.95E-02	0.	1.56E-01	9.91E-02	2.12E-02	1.25E-02	3.29E-02	6.35E-03	5.96E-03	5.57E-05	7.63E-05	2.94E-04	4.02E-04	2.36E-03
3	3.18E-02	0.	7.80E-02	4.99E-02	1.27E-02	6.13E-03	1.7E-02	3.32E-03	4.54E-05	6.22E-05	1.61E-05	2.20E-04	1.61E-05	2.36E-03
4	1.09E-01	0.	3.51E-02	1.61E-02	1.03E-02	1.92E-03	1.50E-03	1.50E-03	3.50E-05	4.79E-05	8.45E-05	1.14E-04	1.14E-04	1.14E-04
5	5.32E-03	0.	5.32E-03	2.04E-03	1.47E-03	1.76E-03	3.99E-03	6.08E-04	2.60E-05	3.56E-05	5.30E-05	7.25E-05	5.30E-05	7.25E-05
6	2.54E-03	0.	7.32E-03	3.29E-03	5.49E-04	1.73E-03	2.66E-04	1.90E-05	2.06E-05	4.37E-05	1.56E-05	4.33E-05	5.33E-05	4.33E-05
7	1.19E-03	0.	5.49E-04	1.45E-03	1.214E-01	1.92E-04	7.03E-04	9.37E-05	1.14E-05	1.56E-05	2.90E-05	3.97E-05	2.90E-05	3.97E-05
8	2.02E-04	0.	6.08E-04	5.32E-04	8.14E-05	2.35E-05	3.92E-05	4.89E-05	1.74E-06	8.39E-06	3.04E-06	8.39E-06	3.04E-06	8.39E-06
9	7.93E-04	0.	2.22E-04	2.45E-04	1.86E-05	7.48E-05	2.62E-05	3.64E-05	1.29E-05	3.64E-05	6.12E-06	2.22E-05	6.12E-06	2.22E-05
10	3.35E-05	0.	8.12E-05	9.50E-05	2.39E-05	3.55E-05	1.77E-05	3.10E-05	1.10E-06	6.62E-06	2.40E-05	6.62E-06	2.40E-05	6.62E-06
11	1.73E-05	0.	3.02E-05	3.02E-05	2.24E-05	1.00E-05	2.24E-05	1.56E-05	1.01E-05	7.62E-05	2.77E-05	7.62E-05	2.77E-05	7.62E-05
12	1.03E-05	0.	1.39E-05	1.39E-05	1.10E-05	1.29E-05	8.45E-06	8.45E-06	2.66E-05	2.66E-05	8.77E-06	3.19E-05	8.77E-06	3.19E-05
13	6.59E-05	0.	7.49E-06	7.68E-06	6.54E-06	7.90E-06	5.00E-06	5.00E-06	2.62E-05	2.62E-05	9.52E-05	3.46E-05	9.52E-05	3.46E-05
14	4.69E-06	0.	5.63E-06	5.52E-06	4.58E-06	5.68E-06	4.07E-06	4.07E-06	2.67E-05	2.67E-05	9.72E-06	3.53E-05	9.72E-06	3.53E-05
15	3.46E-06	0.	3.28E-06	3.93E-06	3.31E-06	3.97E-06	2.93E-06	2.93E-06	2.66E-05	2.66E-05	9.47E-06	3.44E-05	9.47E-06	3.44E-05
16	2.52E-06	0.	2.01E-06	2.65E-06	2.01E-06	3.06E-06	2.14E-06	2.14E-06	2.57E-05	2.57E-05	8.69E-06	3.16E-05	8.69E-06	3.16E-05
17	1.67E-06	0.	1.05E-06	1.57E-06	1.07E-06	1.77E-06	1.56E-06	1.56E-06	2.42E-05	2.42E-05	7.62E-06	2.77E-05	7.62E-06	2.77E-05
18	1.13E-06	0.	1.37E-06	1.21E-06	1.57E-06	1.30E-06	1.70E-06	1.56E-06	2.18E-05	2.18E-05	6.35E-06	2.31E-05	6.35E-06	2.31E-05
19	8.02E-06	0.	1.02E-06	1.19E-06	1.19E-06	1.29E-06	1.29E-06	1.29E-06	1.89E-05	1.89E-05	5.18E-06	1.85E-05	5.18E-06	1.85E-05
20	5.21E-06	0.	0.	0.	0.	0.	0.	0.	1.60E-05	1.60E-05	4.09E-06	1.48E-05	4.09E-06	1.48E-05
21	2.22E-06	0.	0.	0.	0.	0.	0.	0.	1.34E-05	1.34E-05	3.25E-06	1.18E-05	3.25E-06	1.18E-05
22	1.02E-06	0.	0.	0.	0.	0.	0.	0.	1.11E-05	1.11E-05	2.33E-06	9.18E-06	2.33E-06	9.18E-06
23	4.55E-07	0.	0.	0.	0.	0.	0.	0.	8.90E-06	8.90E-06	1.06E-06	7.10E-06	1.06E-06	7.10E-06
24	2.25E-07	0.	0.	0.	0.	0.	0.	0.	7.00E-06	7.00E-06	1.54E-06	5.60E-06	1.54E-06	5.60E-06
25	1.13E-07	0.	0.	0.	0.	0.	0.	0.	7.06E-05	7.07E-05	2.72E-05	2.74E-05	2.72E-05	2.74E-05
30	3.75E-08	0.	0.	0.	0.	0.	0.	0.	3.28E-06	3.30E-06	6.25E-06	6.24E-06	6.25E-06	6.24E-06
35	1.40E-08	0.	0.	0.	0.	0.	0.	0.	1.61E-06	1.62E-06	2.03E-06	2.03E-06	2.03E-06	2.03E-06
40	5.45E-09	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
45	2.05E-09	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
50	7.70E-10	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
70	1.19E-09	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.

ALTERNATE BOUNDARY LAYER AEROSOL MODELS

	CLEAR	HAZY
URBAN	λ_a (km ⁻¹) σ_a (km ⁻¹)	λ_a (km ⁻¹) σ_a (km ⁻¹)
MARITIME	2.55E-03 2.84E-02	2.74E-02 3.09E-01
TROPOSPHERIC	4.34E-04 5.94E-04	*****

WAVELENGTH = 4.972649 MICRONEETERS
FREQUENCY = 2011.082 WAVENUMBER

h(km)	ϕ_m (km $^{-1}$)	ϕ_m (km $^{-1}$)	ϕ_m (km $^{-1}$)	TROPICAL			MIDLAT			SUBARCTIC			CLEAR			HAZY		
				STANDARD			SUMMER			WINTER			WINTER			ϕ_a (km $^{-1}$)		
				ϕ_m (km $^{-1}$)	σ_m (km $^{-1}$)	ϕ_m (km $^{-1}$)												
0	1.54E-01	0*	5.09E-01	4.02E-01	6.48E-01	3.04E-01	7.70E-02	2.36E-01	2.20E-02	1.42E-02	1.42E-03	5.34E-03	1.55E-02	5.42E-02	1.55E-02	5.42E-02	5.42E-02	
1	-1.19E-01	0*	6.06E-01	1.68E-01	2.62E-01	3.71E-01	1.02E-01	1.63E-02	1.09E-02	1.51E-03	1.74E-03	1.51E-03	1.55E-03	2.40E-03	1.55E-03	2.40E-03	1.55E-03	
2	-2.0E-01	0*	1.34E-01	8.39E-02	2.19E-02	5.72E-02	1.05E-02	5.05E-02	5.59E-05	7.71E-05	2.95E-04	4.06E-04	4.06E-04	4.56E-04	4.56E-04	4.56E-04	4.56E-04	
3	-3.4E-01	0*	5.94E-02	1.11E-02	3.04E-02	1.53E-02	5.12E-03	1.53E-02	2.59E-03	7.51E-03	4.84E-05	8.39E-05	1.16E-04	1.61E-04	1.61E-04	1.61E-04	1.61E-04	
4	-7.0E-01	0*	2.47E-02	1.80E-02	5.12E-02	5.12E-03	7.96E-03	1.01E-03	2.61E-05	2.61E-05	3.60E-05	5.32E-05	7.33E-05	7.33E-05	7.33E-05	7.33E-05	7.33E-05	
5	-1.4E-01	0*	4.68E-02	6.36E-03	1.27E-02	2.35E-03	7.37E-03	9.17E-03	4.15E-04	1.8E-05	2.49E-05	4.35E-05	6.05E-05	8.05E-05	4.01E-05	2.91E-05	4.01E-05	
6	-2.07E-02	0*	5.31E-03	2.07E-03	1.99E-03	3.04E-04	9.10E-04	1.02E-04	1.23E-04	1.14E-04	1.57E-05	2.17E-05	3.03E-05	4.37E-05	3.03E-05	3.03E-05	3.03E-05	
7	-9.32E-04	0*	3.57E-04	2.04E-03	2.04E-04	1.07E-04	3.76E-04	3.85E-05	6.91E-05	1.77E-05	2.36E-05	3.65E-05	3.65E-05	3.65E-05	2.25E-05	2.25E-05	2.25E-05	
8	-9.0E-04	0*	1.11E-04	4.04E-04	4.13E-05	1.02E-04	4.02E-05	4.01E-05	1.42E-05	3.11E-05	3.11E-05	3.11E-05	3.11E-05	3.11E-05	6.12E-05	6.12E-05	6.12E-05	
9	-1.0E-04	0*	3.79E-04	1.17E-04	1.43E-04	2.26E-05	4.01E-05	2.26E-05	2.26E-05	8.81E-06	2.05E-05	2.05E-05	2.05E-05	2.05E-05	2.05E-05	2.44E-05	2.44E-05	
10	-1.12E-04	0*	3.82E-05	1.54E-05	3.77E-05	1.21E-05	3.77E-05	1.21E-05	2.66E-05	2.66E-05	8.81E-06	2.05E-06	2.05E-06	2.05E-06	2.05E-06	2.05E-06	2.05E-06	
11	-1.2E-04	0*	3.82E-05	1.54E-05	3.77E-05	1.21E-05	3.77E-05	1.21E-05	2.66E-05	2.66E-05	8.81E-06	2.05E-06	2.05E-06	2.05E-06	2.05E-06	2.05E-06	2.05E-06	
12	-1.3E-04	0*	7.06E-06	9.83E-06	9.83E-06	5.50E-06	5.50E-06	5.50E-06	7.67E-05	7.67E-05	6.78E-06	8.78E-06	8.78E-06	8.78E-06	8.78E-06	8.78E-06	8.78E-06	
13	-1.4E-04	0*	3.53E-06	4.04E-06	4.04E-06	3.60E-06	4.19E-06	4.19E-06	3.27E-06	3.27E-06	2.63E-06	2.63E-06	2.63E-06	2.63E-06	2.63E-06	3.51E-06	3.51E-06	
14	-1.5E-04	0*	2.16E-06	2.63E-06	2.63E-06	2.59E-06	2.23E-06	2.63E-06	2.02E-06	2.02E-06	2.67E-06	2.67E-06	2.67E-06	2.67E-06	2.67E-06	3.59E-06	3.59E-06	
15	-1.6E-04	0*	1.58E-06	1.79E-06	1.79E-06	1.56E-06	1.81E-06	1.81E-06	1.42E-06	1.42E-06	2.05E-06	2.05E-06	2.05E-06	2.05E-06	2.05E-06	3.49E-06	3.49E-06	
16	-1.7E-04	0*	1.58E-06	1.79E-06	1.79E-06	1.30E-06	1.14E-06	1.37E-06	1.03E-06	1.03E-06	2.58E-06	2.58E-06	2.58E-06	2.58E-06	2.58E-06	3.29E-06	3.29E-06	
17	-1.8E-04	0*	0.	0.	0.	0.	0.	0.	1.02E-06	0.	2.42E-05	0.	2.42E-05	0.	7.60E-06	2.05E-05	2.05E-05	
18	-1.9E-04	0*	0.	0.	0.	0.	0.	0.	0.	0.	2.19E-05	0.	2.19E-05	0.	6.34E-06	2.14E-05	2.14E-05	
19	-2.0E-04	0*	0.	0.	0.	0.	0.	0.	0.	0.	1.90E-05	0.	1.90E-05	0.	5.09E-06	1.83E-05	1.83E-05	
20	-2.1E-04	0*	0.	0.	0.	0.	0.	0.	0.	0.	1.60E-05	0.	1.60E-05	0.	4.06E-06	1.59E-05	1.59E-05	
21	-2.2E-04	0*	0.	0.	0.	0.	0.	0.	0.	0.	1.34E-05	0.	1.34E-05	0.	3.24E-06	1.27E-05	1.27E-05	
22	-2.3E-04	0*	0.	0.	0.	0.	0.	0.	0.	0.	1.11E-05	0.	1.11E-05	0.	2.53E-06	9.31E-06	9.31E-06	
23	-2.4E-04	0*	0.	0.	0.	0.	0.	0.	0.	0.	9.22E-06	0.	9.22E-06	0.	1.95E-06	7.20E-06	7.20E-06	
24	-2.5E-04	0*	0.	0.	0.	0.	0.	0.	0.	0.	7.02E-06	0.	7.02E-06	0.	1.54E-06	5.68E-06	5.68E-06	
25	-2.6E-04	0*	0.	0.	0.	0.	0.	0.	0.	0.	1.07E-05	0.	1.07E-05	0.	2.73E-05	2.74E-05	2.74E-05	
30	-3.5E-04	0*	0.	0.	0.	0.	0.	0.	0.	0.	3.29E-06	0.	3.29E-06	0.	6.27E-06	6.30E-06	6.30E-06	
35	-4.0E-04	0*	0.	0.	0.	0.	0.	0.	0.	0.	1.62E-06	0.	1.62E-06	0.	2.03E-06	2.04E-06	2.04E-06	
40	-4.5E-04	0*	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	
45	-5.0E-04	0*	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	
50	-7.0E-04	0*	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	
70	-1.0E-03	0*	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	

ALTERNATE BOUNDARY LAYER AEROSOL MODELS

URBAN	CLEAR			HAZY		
	ϕ_a (km $^{-1}$)	σ_a (km $^{-1}$)	*****	ϕ_a (km $^{-1}$)	σ_a (km $^{-1}$)	*****
MARITIME	2.56E-03	2.05E-02	2.79E-02	3.10E-01	4.44E-02	5.19E-02
TROPOSPHERIC	4.36E-06	6.01E-04	*****	*****	*****	*****

WAVELENGTH = 5.063465 MICRONS
FREQUENCY = 1982.764 WAVENUMBER

ht(km)	U.S. STANDARD	MIDLAT		SUBARCTIC		AEROSOL		σ_a (km ⁻¹)	σ_a (km ⁻¹)
		TROPICAL	MIDLAT	SUMMER	WINTER	CLEAR	HAZY		
		λ_m (km ⁻¹)							
0	2.13E-02	0.	7.84E-01	1.38E-01	3.27E-01	3.11E-02	1.54E-03	5.26E-03	1.57E-02
0 - 1	1.71E-01	6.	6.18E-01	8.74E-02	2.05E-02	3.06E-02	9.53E-04	3.50E-03	1.57E-02
1 - 2	1.07E-02	0.	2.53E-01	5.74E-02	1.55E-01	2.55E-02	1.12E-04	1.44E-04	1.76E-03
2 - 3	6.31E-02	0.	2.17E-01	1.38E-01	9.47E-02	1.77E-02	5.71E-05	7.37E-05	3.09E-04
3 - 4	3.47E-02	0.	7.04E-02	2.02E-02	5.48E-02	1.06E-02	4.56E-05	6.01E-05	2.13E-04
4 - 5	1.84E-02	0.	3.50E-02	1.91E-02	3.01E-02	5.13E-03	3.59E-05	4.63E-05	8.55E-05
5 - 6	9.51E-03	0.	1.76E-02	5.02E-03	1.50E-02	2.16E-03	2.66E-05	3.44E-05	5.45E-05
6 - 7	4.76E-03	0.	1.32E-02	9.51E-03	2.11E-03	7.03E-03	9.52E-04	1.04E-05	5.73E-05
7 - 8	2.30E-13	0.	6.23E-03	4.89E-03	7.42E-04	2.99E-04	2.93E-04	1.16E-05	2.34E-05
8 - 9	9.37E-04	0.	2.73E-03	2.39E-03	2.71E-04	9.88E-04	8.89E-05	5.08E-05	1.57E-06
9 - 10	3.02E-04	0.	1.05E-03	1.13E-03	1.05E-04	2.76E-04	5.62E-05	3.77E-05	1.24E-06
10 - 11	1.03E-14	0.	4.15E-04	5.81E-04	1.09E-04	3.49E-04	3.28E-05	1.06E-05	6.74E-06
11 - 12	4.00E-15	0.	9.48E-05	1.07E-04	4.64E-05	6.27E-05	2.12E-05	2.99E-05	7.76E-06
12 - 13	1.67E-05	0.	2.53E-05	2.43E-05	2.23E-05	2.60E-05	1.30E-05	2.75E-05	3.07E-05
13 - 14	7.08E-16	0.	7.77E-06	6.03E-06	7.65E-06	9.08E-06	7.18E-06	2.71E-05	9.35E-06
14 - 15	2.85E-16	0.	3.88E-06	4.55E-06	4.29E-06	5.15E-06	4.03E-06	2.76E-05	9.90E-06
15 - 16	1.12E-06	0.	2.35E-06	3.17E-06	2.96E-06	3.61E-06	2.79E-06	2.75E-05	9.64E-06
16 - 17	2.44E-16	0.	1.57E-06	2.37E-06	2.18E-06	2.71E-06	2.05E-06	2.66E-05	8.89E-06
17 - 18	1.55E-16	0.	1.22E-06	1.62E-06	1.65E-06	2.09E-06	1.55E-06	2.49E-05	7.75E-06
18 - 19	1.23E-16	0.	1.06E-06	1.48E-06	1.32E-06	1.69E-06	1.23E-06	2.25E-05	6.47E-06
19 - 20	1.05E-16	0.	8.0E-07	1.37E-06	1.07E-06	1.39E-06	8.0E-07	1.90E-05	5.15E-06
20 - 21	6*	6*	6*	1.10E-06	0*	1.22E-06	0*	1.65E-05	4.14E-05
21 - 22	0*	0*	0*	1.03E-06	0*	1.12E-06	0*	1.38E-05	3.32E-05
22 - 23	0*	0*	0*	0*	0*	0*	0*	1.45E-05	3.04E-05
23 - 24	0*	0*	0*	0*	0*	0*	0*	9.20E-06	2.23E-05
24 - 25	0*	0*	0*	0*	0*	0*	0*	7.20E-06	0.
25 - 26	0*	0*	0*	0*	0*	0*	0*	1.09E-05	1.06E-05
30 - 35	0*	0*	0*	0*	0*	0*	0*	3.20E-06	3.26E-06
35 - 40	0*	0*	0*	0*	0*	0*	0*	1.60E-06	1.60E-06
40 - 45	0*	0*	0*	0*	0*	0*	0*	0*	2.01E-06
45 - 50	0*	0*	0*	0*	0*	0*	0*	0*	0.
50 - 70	0*	0*	0*	0*	0*	0*	0*	0*	0.
70 - 100	0*	0*	0*	0*	0*	0*	0*	0*	0.

ALTERNATE BOUNDARY LAYER AEROSOL MODELS

	CLEAR	HAZY	λ_a (km ⁻¹)	σ_a (km ⁻¹)
URBAN	*****	*****	5.15E-02	4.43E-02
MARITIME	2.51E-03	2.79E-02	2.74E-02	3.04E-01
TROPOSPHERIC	4.65E-04	5.74E-04	*****	*****

WAVELENGTH =
FREQUENCY =

5.054114 MICRUMETERS
1978.566 WAVENUMBER

ht(km)	U.S. STANDARD	\mathcal{A}_m (km ⁻¹)	\mathcal{A}_m (km ⁻¹)	MIDLAT		SUBARCTIC		AEROSOL	
				WINTER	SUMMER	WINTER	SUMMER	CLEAR	HAZY
0	8.36E-02	0*	3.09E-01	2.14E-01	4.44E-02	1.30E-01	1.36E-02	1.45E-03	5.27E-03
0 - 1	6.57E-02	0*	2.36E-01	1.65E-01	3.51E-02	9.77E-02	1.28E-02	9.50E-03	3.49E-03
1 - 2	3.64E-02	0*	1.39E-01	8.99E-02	2.15E-02	5.62E-02	9.94E-03	1.12E-03	1.35E-03
2 - 3	2.15E-02	0*	7.17E-02	4.55E-02	1.20E-02	3.20E-02	6.02E-03	5.75E-03	7.33E-03
3 - 4	1.11E-02	0*	2.95E-02	2.18E-02	6.66E-03	1.73E-02	3.63E-03	3.63E-03	3.88E-04
4 - 5	5.58E-03	0*	1.37E-02	1.02E-02	3.51E-03	8.50E-03	1.63E-03	1.66E-03	1.66E-04
5 - 6	2.74E-03	0*	7.23E-03	4.85E-03	1.51E-03	4.22E-03	6.95E-04	2.66E-05	3.42E-05
6 - 7	1.32E-03	0*	3.41E-03	2.45E-03	6.20E-04	1.89E-03	3.06E-04	1.85E-05	2.36E-05
7 - 8	6.21E-04	0*	1.56E-03	1.23E-03	2.29E-04	7.17E-04	1.04E-04	1.17E-05	1.09E-05
8 - 9	2.54E-04	0*	6.69E-04	5.90E-04	9.66E-05	2.66E-04	3.99E-05	5.10E-05	5.10E-05
9 - 10	8.69E-05	0*	2.60E-04	2.77E-04	9.01E-05	8.31E-05	2.56E-05	7.90E-05	1.23E-05
10 - 11	3.57E-05	0*	9.07E-05	7.74E-05	2.39E-05	3.76E-05	1.05E-06	6.77E-06	2.39E-05
11 - 12	1.67E-05	0*	3.19E-05	3.35E-05	1.78E-05	2.31E-05	1.11E-05	2.97E-05	0.
12 - 13	9.23E-06	0*	1.30E-05	1.22E-05	1.01E-05	1.25E-05	7.45E-06	2.77E-05	0.
13 - 14	5.62E-06	0*	6.15E-06	6.44E-06	5.61E-06	7.80E-06	4.95E-06	2.73E-05	0.
14 - 15	3.82E-06	0*	3.72E-06	4.52E-06	3.00E-06	5.05E-06	3.38E-06	2.78E-05	0.
15 - 16	2.79E-06	0*	2.23E-06	3.14E-06	2.71E-06	3.51E-06	2.60E-06	2.77E-05	0.
16 - 17	2.09E-06	0*	1.37E-06	2.29E-06	1.74E-06	2.99E-06	2.68E-06	3.09E-06	0.
17 - 18	1.49E-06	0*	1.03E-06	1.70E-06	1.43E-06	1.99E-06	1.26E-06	2.51E-06	0.
18 - 19	1.11E-06	0*	0.	1.28E-06	1.05E-06	1.50E-06	0.	2.27E-05	0.
19 - 20	0*	0*	0.	0.	0.	1.14E-06	0.	1.97E-05	0.
20 - 21	0*	0*	0.	0.	0.	0.	0.	1.67E-05	0.
21 - 22	0*	0*	0.	0.	0.	0.	0.	1.49E-05	0.
22 - 23	0*	0*	0.	0.	0.	0.	0.	1.16E-05	0.
23 - 24	0*	0*	0.	0.	0.	0.	0.	0.29E-06	0.
24 - 25	0*	0*	0.	0.	0.	0.	0.	7.31E-06	0.
25 - 30	0*	0*	0.	0.	0.	0.	0.	1.05E-05	1.06E-05
30 - 35	0*	0*	0.	0.	0.	0.	0.	7.32E-06	3.76E-06
35 - 40	0*	0*	0.	0.	0.	0.	0.	1.59E-06	1.60E-06
40 - 45	0*	0*	0.	0.	0.	0.	0.	0.	0.
45 - 50	0*	0*	0.	0.	0.	0.	0.	0.	0.
50 - 70	0*	0*	0.	0.	0.	0.	0.	0.	0.
70 - 100	0*	0*	0.	0.	0.	0.	0.	0.	0.

URBAN	CLEAR		HAZY	
	\mathcal{A}_a (km ⁻¹)	σ_a (km ⁻¹)	\mathcal{A}_a (km ⁻¹)	σ_a (km ⁻¹)
*****	*****	*****	5.15E-02	4.42E-02
MARITIME	2.51E-03	2.78E-02	2.71E-02	3.03E-01
TROPOSPHERIC	4.48E-04	5.71E-04	5.71E-04	5.71E-04

ALTERNATE BOUNDARY LAYER AEROSOL MODELS

WAVELENGTH = 5.064691 MICRONEGERS
FREQUENCY = 1974.376 WAVENUMBER

h(km)	U.S. STANDARD			MIDLAT SUMMER			SUBARCTIC WINTER			CLEAR AEROSOL			HAZYL		
	ϕ_m (km ⁻¹)	σ_m (km ⁻¹)	ϕ_m (km ⁻¹)	ϕ_m (km ⁻¹)	σ_m (km ⁻¹)	ϕ_m (km ⁻¹)	ϕ_m (km ⁻¹)	σ_m (km ⁻¹)	ϕ_m (km ⁻¹)	σ_m (km ⁻¹)	ϕ_a (km ⁻¹)	σ_a (km ⁻¹)	ϕ_a (km ⁻¹)	σ_a (km ⁻¹)	
0	1.25E+01	0.	4.51E+01	3.20E+01	6.62E+02	1.94E+01	2.01E+02	1.45E+03	5.26E+03	1.58E+02	5.73E+02	9.62E+02	3.4AE+03	1.5AE+02	5.73E+02
0 - 1	9.79E+02	0.	3.53E+01	2.43E+01	1.47E+02	1.47E+01	1.90E+02	1.54E+03	1.54E+02	1.90E+02	1.54E+02	1.54E+02	1.54E+02	1.54E+02	1.54E+02
1 - 2	5.85E+02	0.	2.11E+01	1.36E+01	3.24E+02	5.51E+02	1.48E+02	1.13E+04	1.42F+04	1.80E+03	2.27F+03	5.79E+03	3.05E+04	3.03E+04	3.05E+04
2 - 3	3.27E+02	0.	1.10E+01	6.97E+02	1.94E+02	4.39E+02	9.62E+03	7.93E+05	5.93E+05	5.93E+05	5.93E+05	5.93E+05	5.93E+05	5.93E+05	5.93E+05
3 - 4	1.70E+02	0.	4.56E+02	3.36E+02	1.01E+02	2.66E+02	5.44E+03	5.72E+05	1.67E+04	2.0DE+04	1.67E+04	1.67E+04	1.67E+04	1.67E+04	1.67E+04
4 - 5	8.54E+03	0.	2.14E+02	1.50E+02	4.76E+03	1.38E+02	2.49E+03	3.63E+05	4.57E+05	8.60E+05	1.09E+06	8.60E+05	8.60E+05	8.60E+05	8.60E+05
5 - 6	4.19E+03	0.	1.13E+02	7.51E+03	2.25E+03	6.51E+03	1.00E+03	2.70E+05	3.39E+05	5.50E+05	6.92E+05	5.50E+05	5.50E+05	5.50E+05	5.50E+05
6 - 7	2.00E+03	0.	5.32E+03	3.05E+03	9.01E+04	2.91E+03	4.24E+04	1.87E+05	2.34E+05	4.52E+05	5.66E+05	4.52E+05	4.52E+05	4.52E+05	4.52E+05
7 - 8	9.26E+04	0.	2.40E+03	1.89E+03	3.05E+04	1.19E+03	1.27E+04	1.18E+05	1.49E+05	3.01E+05	3.79E+05	3.01E+05	3.01E+05	3.01E+05	3.01E+05
8 - 9	3.64E+04	0.	1.04E+03	8.89E+04	1.09E+04	3.80E+04	3.81E+05	5.15E+05	1.64E+05	8.61E+05	2.0DE+05	8.61E+05	8.61E+05	8.61E+05	8.61E+05
9 - 10	1.15E+04	0.	3.77E+04	4.06E+04	4.14E+05	1.05E+04	2.30E+05	3.03E+05	1.22E+06	2.12E+05	6.29E+05	2.12E+05	2.12E+05	2.12E+05	2.12E+05
10 - 11	3.94E+05	0.	1.18E+04	1.47E+04	2.24E+05	4.05E+05	1.34E+05	3.26E+05	1.04E+06	6.79E+06	2.39E+05	6.79E+06	6.79E+06	6.79E+06	6.79E+06
11 - 12	1.52E+05	0.	3.38E+05	3.79E+05	1.71E+05	2.23E+05	8.05E+05	8.05E+05	3.00E+05	7.82E+05	2.33E+05	7.82E+05	7.82E+05	7.82E+05	7.82E+05
12 - 13	6.33E+06	0.	9.46E+05	9.11E+06	8.10E+05	9.21E+06	4.84E+06	2.00E+05	9.01E+06	3.01E+05	9.01E+06	3.01E+05	9.01E+06	3.01E+05	9.01E+06
13 - 14	2.76E+06	0.	3.12E+06	3.22E+06	2.92E+06	3.40E+06	2.69E+06	2.75E+05	9.7E+05	3.29E+05	9.98E+06	3.36E+05	9.98E+06	3.36E+05	9.98E+06
14 - 15	1.56E+06	0.	1.69E+06	1.87E+06	1.68E+06	1.99E+06	1.55E+06	2.80E+05	0.	2.80E+05	0.	2.80E+05	0.	2.80E+05	0.
15 - 16	1.14E+06	0.	1.05E+06	1.20E+06	1.15E+06	1.37E+06	1.07E+06	2.79E+05	0.	9.72E+06	3.27E+05	9.72E+06	3.27E+05	9.72E+06	3.27E+05
16 - 17	0.	0.	0.	0.	0.	0.	1.02E+06	0.	2.70E+05	0.	8.92E+06	3.00E+05	8.92E+06	3.00E+05	8.92E+06
17 - 18	0.	0.	0.	0.	0.	0.	0.	0.	2.53E+05	0.	7.82E+06	2.63E+05	7.82E+06	2.63E+05	7.82E+06
18 - 19	0.	0.	0.	0.	0.	0.	0.	0.	2.29E+05	0.	6.52E+06	2.20E+05	6.52E+06	2.20E+05	6.52E+06
19 - 20	0.	0.	0.	0.	0.	0.	0.	0.	1.99E+05	0.	5.23E+06	1.76E+05	5.23E+06	1.76E+05	5.23E+06
20 - 21	0.	0.	0.	0.	0.	0.	0.	0.	1.68E+05	0.	4.18E+06	1.41E+05	4.18E+06	1.41E+05	4.18E+06
21 - 22	0.	0.	0.	0.	0.	0.	0.	0.	1.41E+05	0.	3.33E+06	1.12F+05	3.33E+06	1.12F+05	3.33E+06
22 - 23	0.	0.	0.	0.	0.	0.	0.	0.	1.17E+05	0.	2.60E+06	8.4E+06	2.60E+06	8.4E+06	2.60E+06
23 - 24	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	2.01F+06	6.76E+06	2.01F+06	6.76E+06	2.01F+06
24 - 25	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	1.58E+06	5.33E+06	1.58E+06	5.33E+06	1.58E+06
25 - 30	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	2.69E+05	1.05E+05	2.69E+05	1.05E+05	2.69E+05
30 - 35	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	3.24E+06	3.25E+06	6.16E+06	6.19E+06	6.16E+06
35 - 40	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	1.59E+06	1.60E+06	2.00E+06	2.01E+06	2.00E+06
40 - 45	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
45 - 50	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
50 - 70	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
70 - 100	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.

ALTERNATE BOUNDARY LAYER AEROSOL MODELS

	CLEAR	HAZYL
URBAN	*****	ϕ_a (km ⁻¹) σ_a (km ⁻¹)
MARITIME	2.50E+03	2.77E+02
TROPOSPHERIC	4.51E+04	5.67E+04
	*****	*****

WAVELENGTH = 5.120587 MICRONEETERS
FREQUENCY = 1952.901 WAVENUMBER

h(km)	U.S. STANDARD	TROPICAL		MIDLAT		SUBARCTIC		AEROSOL		HAZY
		λ_m (km ⁻¹)	λ_a (km ⁻¹)	σ_a (km ⁻¹)						
0	2.30F-01 0.	7.46E+01	7.46E+01	4.72E-01	4.72E-01	4.82E-02	4.82E-02	5.19E-03	5.19E-03	1.42E-02 5.66E-02
1	2.22E-01 0.	8.12E-01	5.62E-01	1.23E-01	3.61E-01	4.55E-02	9.65E-02	3.44E-03	1.62E-02	5.66E-02
2	1.36E-01 0.	4.45E-01	3.14E-01	7.61E-02	1.97E-01	3.52E-02	1.17E-02	1.37E-04	1.86E-03	1.19E-03
3	7.05E-02 0.	2.49E-01	2.54E-01	4.38E-01	1.31E-01	2.71E-02	5.98E-03	7.03E-05	3.56E-04	3.76E-04
4	3.93E-02 0.	1.25E-01	7.61E-02	2.55E-02	6.10E-02	1.28E-02	4.08E-02	5.73E-05	1.72E-04	2.02E-04
5	1.97E-02 0.	4.61E-02	3.51E-02	1.11E-02	3.15E-02	5.89E-03	3.75E-03	4.21E-05	8.96E-05	1.05E-04
6	9.0E-03 0.	2.55E-02	1.79E-02	5.66E-02	2.12E-03	6.70E-03	1.02E-03	2.99E-05	5.28E-05	5.61E-05
7	4.65E-03 0.	1.20E-02	8.7E-03	2.05E-03	7.30E-04	2.76E-03	3.20E-04	1.22E-05	1.63E-05	1.93E-05
8	2.17E-03 0.	5.46E-03	4.36E-03	4.36E-03	2.08E-03	5.37E-04	1.05E-04	8.37E-06	1.59E-06	2.80E-05
9	8.04E-04 0.	8.7E-04	9.44E-04	9.44E-04	4.09E-04	2.55E-04	6.54E-05	2.99E-05	1.1AE-06	6.42E-06
10	2.62E-04 0.	2.63E-04	3.93E-04	3.93E-04	6.66E-05	1.04E-04	3.07E-05	3.40E-05	1.01E-06	6.94E-06
11	1.02E-04 0.	8.62E-05	9.52E-05	4.66E-05	5.08E-05	4.49E-05	3.12E-05	7.38E-05	2.54E-05	7.38E-05
12	4.29E-05 0.	2.39E-05	2.71E-05	2.38E-05	2.38E-05	2.64E-05	1.57E-05	2.92E-05	9.19E-06	2.93E-05
13	1.01E-05 0.	1.21E-05	1.20E-05	1.14E-05	1.14E-05	9.46E-06	2.88E-05	9.46E-06	9.98E-06	3.16E-05
14	1.03E-05 0.	6.44E-06	7.71E-06	7.71E-06	6.74E-06	7.39E-06	5.93E-06	2.92E-05	1.02E-05	3.25E-05
15	6.47E-06 0.	5.30E-06	5.37E-06	6.62E-06	5.11E-06	4.17E-06	2.91E-06	9.92E-06	3.16E-06	9.92E-06
16	3.02E-06 0.	3.64E-06	3.90E-06	3.37E-06	3.86E-06	3.05E-06	2.82E-05	0.	9.11E-06	2.90E-05
17	2.49E-06 0.	2.68E-06	2.91E-06	2.51E-06	2.51E-06	2.26E-06	2.64E-05	2.26E-06	7.98E-06	2.54E-05
18	1.88E-06 0.	2.01E-06	2.21E-06	1.90E-06	2.22E-06	1.72E-06	2.39E-06	1.72E-06	6.66E-06	2.12E-05
19	1.49E-06 0.	1.53E-06	1.71E-06	1.66E-06	1.74E-06	1.32E-06	2.07E-05	0.	5.44E-06	1.70E-05
20	1.29E-06 0.	1.23E-06	1.35E-06	1.18E-06	1.40E-06	1.06E-06	1.75E-05	0.	4.26E-06	1.35E-05
21	1.012E-06 0.	1.03E-06	1.11E-06	0.	1.03E-06	0.	1.47E-05	0.	3.40E-06	1.04E-05
22	1.22	0.	0.	0.	0.	0.	1.22E-05	0.	2.05E-06	9.44E-06
23	2.24	0.	0.	0.	0.	0.	0.	0.	0.	0.
24	2.75	0.	0.	0.	0.	0.	0.	0.	1.62E-06	5.14E-06
25	3.70	0.	0.	0.	0.	0.	0.	0.	0.	0.
30	3.55	0.	0.	0.	0.	0.	0.	0.	3.20E-06	2.67E-05
35	4.0	0.	0.	0.	0.	0.	0.	0.	6.10E-06	6.14E-06
40	4.5	0.	0.	0.	0.	0.	0.	0.	1.57E-06	1.98E-06
45	5.0	0.	0.	0.	0.	0.	0.	0.	0.	0.
50	7.0	0.	0.	0.	0.	0.	0.	0.	0.	0.
70	14.00	0.	0.	0.	0.	0.	0.	0.	0.	0.

ALTERNATE GROUND LAYER AEROSOL MODELS	
CLEAR	HAZY
λ_a (km ⁻¹)	λ_a (km ⁻¹)
*****	*****
URAN	5.12E-02 4.37E-02
MARITIME	2.46E-03 2.71E-02
TROPOSPHERIC	4.66E-04 5.47E-04

m(km)	U.S. STANDARD λ_m (km ⁻¹) σ_m (km ⁻¹)	MIDLAT			SUBARCTIC			CLEAR			AEROSOL			HAZY		
		TROPICAL λ_m (km ⁻¹)	SUMMER λ_m (km ⁻¹)	WINTER λ_m (km ⁻¹)	MIDLAT λ_m (km ⁻¹)	SUMMER λ_m (km ⁻¹)	WINTER λ_m (km ⁻¹)	MIDLAT λ_m (km ⁻¹)	SUMMER λ_m (km ⁻¹)	WINTER λ_m (km ⁻¹)	CLEAR λ_a (km ⁻¹) σ_a (km ⁻¹)	AEROSOL λ_a (km ⁻¹) σ_a (km ⁻¹)	HAZY λ_a (km ⁻¹) σ_a (km ⁻¹)			
0	5.82E-02 0.	2.27E-01	1.65E-01	6.19E-02	1.06E-01	6.22E-02	1.51E-02	1.62E-01	1.06E-01	6.57E-03	1.07E-02	7.15F-02	1.07E-02	7.15F-02		
1	5.57E-02 0.	1.80E-01	1.29E-01	5.42E-02	8.75E-02	5.17E-02	1.22E-02	5.39E-05	3.76E-05	1.18E-03	1.07E-03	5.35F-03	1.07E-03	5.35F-03		
2	5.62E-02 0.	1.15E-01	6.66E-02	4.20E-02	1.47E-02	7.21E-02	8.56E-03	3.78E-05	1.72E-04	1.99F-04	9.06F-04	1.09F-04	1.09F-04	1.09F-04		
3	2.21E-02 0.	2.04E-02	2.20E-02	8.45E-03	1.89E-02	5.41E-03	2.08E-03	1.40E-04	1.40E-04	1.07F-04	1.09F-04	1.09F-04	1.09F-04	1.09F-04		
4	1.21E-02 0.	1.46E-02	1.13E-02	4.51E-03	6.59E-03	5.73E-03	3.00E-03	2.37E-05	1.08F-04	1.07F-05	2.54F-04	1.07F-05	2.54F-04	1.07F-05		
5	7.19E-03 0.	8.51E-03	6.01E-03	3.44E-03	1.35E-03	2.99E-03	9.55E-04	1.22E-05	5.54E-05	3.59F-05	1.67F-04	1.22E-05	3.59F-05	1.67F-04		
6	6.06E-03 0.	4.51E-03	3.44E-03	2.37E-03	9.96E-03	6.96E-03	1.52E-03	7.71F-04	2.91E-05	2.94F-05	2.94F-05	1.97F-05	2.94F-05	1.97F-05		
7	2.09E-03 0.	1.31E-03	1.96E-03	1.96E-03	1.96E-03	1.96E-03	1.96E-03	7.71F-04	7.71F-04	7.71F-04	7.71F-04	7.71F-04	7.71F-04	7.71F-04		
8	1.31E-03 0.	1.22E-03	1.37E-03	1.19E-03	1.19E-03	1.19E-03	1.19E-03	7.43E-04	5.43E-04	5.43E-04	5.43E-04	5.43E-04	5.43E-04	5.43E-04		
9	3.79E-04 0.	6.55E-04	2.82E-04	3.60E-04	2.82E-04	3.60E-04	2.49E-04	5.74E-05	4.75F-06	9.74F-06	6.59F-05	9.74F-06	6.59F-05	9.74F-06		
10	2.40E-04 0.	3.22E-04	3.54E-04	2.05E-04	2.31E-04	1.77E-04	4.89F-04	4.89F-05	4.05F-06	1.05C-05	6.04F-05	1.05C-05	6.04F-05	1.05C-05		
11	1.62E-04 0.	1.89E-04	1.95E-04	1.53E-04	1.53E-04	1.53E-04	1.22E-04	4.49E-05	3.72E-06	1.21F-05	6.35F-05	1.21F-05	6.35F-05	1.21F-05		
12	1.11E-04 0.	1.28E-04	1.33E-04	1.06E-04	1.06E-04	1.06E-04	1.03E-04	9.09E-05	3.44E-06	1.40F-05	6.01F-05	1.40F-05	6.01F-05	1.40F-05		
13	7.64E-05 0.	9.44E-05	9.16E-05	7.31E-05	7.63F-05	6.52E-05	6.52E-05	6.13F-05	3.12E-06	1.51E-05	8.61F-05	1.51E-05	8.61F-05	1.51E-05		
14	5.65E-05 0.	7.74E-05	7.22E-05	5.34E-05	5.65E-05	5.65E-05	5.65E-05	5.23F-05	3.44F-06	1.55F-05	8.87E-05	1.55F-05	8.87E-05	1.55F-05		
15	4.13F-05 0.	5.96F-05	6.80E-05	3.91E-05	3.93E-05	3.93E-05	3.93E-05	4.19E-05	3.47E-06	1.51F-05	8.64E-05	1.51F-05	8.64E-05	1.51F-05		
16	3.61E-05 0.	4.30E-05	3.46E-05	2.86E-05	3.03E-05	2.53E-05	3.03E-05	4.05E-05	3.35F-06	1.38E-05	7.93F-05	1.38E-05	7.93F-05	1.38E-05		
17	2.21E-05 0.	2.21E-05	3.06E-05	2.12E-05	2.23E-05	1.86E-05	2.23E-05	3.80E-05	3.14E-06	1.21F-05	6.95E-05	1.21F-05	6.95E-05	1.21F-05		
18	1.62E-05 0.	2.10E-05	1.95E-05	1.55E-05	1.66E-05	1.37E-05	1.37E-05	2.44E-05	2.45E-06	1.01F-05	5.79F-05	1.01F-05	5.79F-05	1.01F-05		
19	1.19E-05 0.	1.43E-05	1.35E-05	1.13E-05	1.24E-05	1.01E-05	1.01E-05	2.98E-05	2.47E-06	8.11F-06	4.65F-05	8.11F-06	4.65F-05	8.11F-06		
20	7.72E-06 0.	9.98E-06	9.68E-06	8.49E-06	9.09E-06	7.31E-06	7.31E-06	4.23F-05	3.44F-06	1.55F-05	8.87E-05	1.55F-05	8.87E-05	1.55F-05		
21	6.41E-06 0.	6.99E-06	7.31E-06	6.59E-06	6.23E-06	6.05E-06	5.57E-06	2.11E-05	2.17F-06	5.17E-06	2.96F-05	5.17E-06	2.96F-05	5.17E-06		
22	4.73E-06 0.	5.7E-06	4.94E-06	5.7E-06	5.13E-06	4.13E-06	4.13E-06	1.75E-05	1.445E-06	4.02F-06	2.31F-05	4.02F-06	2.31F-05	4.02F-06		
23	3.51E-06 0.	3.61E-06	4.04E-06	3.39E-06	3.10E-06	3.10E-06	3.10E-06	1.40E-05	1.16E-06	3.11E-06	1.78F-05	3.11E-06	1.78F-05	3.11E-06		
24	2.62E-06 0.	2.71E-06	2.96E-06	2.66E-06	2.34E-06	1.10E-06	1.10E-06	1.10E-05	1.47E-05	2.45E-05	1.41F-05	2.45E-05	1.41F-05	2.45E-05		
25	2.15E-06 0.	1.14E-06	1.22E-06	1.12E-06	1.00E-06	9.0E-07	9.0E-07	1.21E-05	2.19E-05	5.47E-06	3.71E-05	5.47E-06	3.71E-05	5.47E-06		
30	3.35E-06 0.	6.0E-06	6.0E-06	6.0E-06	6.0E-06	6.0E-06	6.0E-06	3.38E-06	6.33E-06	6.33E-06	6.63E-06	6.63E-06	6.63E-06	6.63E-06		
35	4.0E-06 0.	6.0E-06	6.0E-06	6.0E-06	6.0E-06	6.0E-06	6.0E-06	1.66E-06	2.33E-06	2.33E-06	2.80E-06	2.80E-06	2.80E-06	2.80E-06		
40	4.5E-06 0.	6.0E-06	6.0E-06	6.0E-06	6.0E-06	6.0E-06	6.0E-06	1.10E-06	1.10E-06	1.10E-06	1.10E-06	1.10E-06	1.10E-06	1.10E-06		
45	5.0E-06 0.	6.0E-06	6.0E-06	6.0E-06	6.0E-06	6.0E-06	6.0E-06	0.	0.	0.	0.	0.	0.	0.		
50	5.7E-06 0.	6.0E-06	6.0E-06	6.0E-06	6.0E-06	6.0E-06	6.0E-06	0.	0.	0.	0.	0.	0.	0.		
55	6.7E-06 0.	6.0E-06	6.0E-06	6.0E-06	6.0E-06	6.0E-06	6.0E-06	0.	0.	0.	0.	0.	0.	0.		
60	7.1E-06 0.	6.0E-06	6.0E-06	6.0E-06	6.0E-06	6.0E-06	6.0E-06	0.	0.	0.	0.	0.	0.	0.		
70	7.9E-06 0.	6.0E-06	6.0E-06	6.0E-06	6.0E-06	6.0E-06	6.0E-06	0.	0.	0.	0.	0.	0.	0.		
75	8.3E-06 0.	6.0E-06	6.0E-06	6.0E-06	6.0E-06	6.0E-06	6.0E-06	0.	0.	0.	0.	0.	0.	0.		
80	8.6E-06 0.	6.0E-06	6.0E-06	6.0E-06	6.0E-06	6.0E-06	6.0E-06	0.	0.	0.	0.	0.	0.	0.		
85	8.9E-06 0.	6.0E-06	6.0E-06	6.0E-06	6.0E-06	6.0E-06	6.0E-06	0.	0.	0.	0.	0.	0.	0.		
90	9.2E-06 0.	6.0E-06	6.0E-06	6.0E-06	6.0E-06	6.0E-06	6.0E-06	0.	0.	0.	0.	0.	0.	0.		
95	9.5E-06 0.	6.0E-06	6.0E-06	6.0E-06	6.0E-06	6.0E-06	6.0E-06	0.	0.	0.	0.	0.	0.	0.		
100	9.8E-06 0.	6.0E-06	6.0E-06	6.0E-06	6.0E-06	6.0E-06	6.0E-06	0.	0.	0.	0.	0.	0.	0.		

ALTERNATE BOUNDARY LAYER AEROSOL MODELS

CLEAR		HAZY	
λ_a (km ⁻¹)	σ_a (km ⁻¹)	λ_a (km ⁻¹)	σ_a (km ⁻¹)
*****	*****	6.21E-02	5.54E-02
URBAN			
MARITIME	1.65E-03	3.96E-02	1.80E-02
TROPOSPHERIC	2.94E-04	1.34E-03	4.44E-04

WAVELENGTH = 3.752064 MICRONEETERS
FREQUENCY = 2665.200 WAVE NUMBER

ht(km)	ϕ_m (km $^{-1}$)	σ_m (km $^{-1}$)	STANDARD			MIDLAT SUMMER			SUBARCTIC WINTER			CLEAR			AEROSOL		
			TROPICAL	MIDLAT	ht _m (km $^{-1}$)												
0	2.45E-02	0.	6.11E-02	4.89E-02	2.03E-02	3.43E-02	1.43E-02	6.44E-04	5.53E-03	1.03E-02	7.11E-02	5.32E-03	4.32E-03	1.03E-02	7.11E-02	5.32E-03	1.03E-02
0 - 1	2.11F-02	0.	4.26E-02	3.85E-02	1.76E-02	2.35E-02	1.31E-02	5.25E-04	4.32E-03	1.03E-02	7.11E-02	5.10E-03	4.10E-03	1.02E-02	7.10E-02	5.10E-03	1.02E-02
1 - 2	1.57E-02	0.	3.36E-02	2.49E-02	1.34E-02	1.98E-02	1.05E-02	4.10E-04	3.20E-04	1.02E-02	5.10E-02	3.59E-04	3.59E-04	8.57E-04	8.57E-04	8.57E-04	8.57E-04
2 - 3	1.16E-02	0.	2.07E-02	1.53E-02	1.02E-02	1.41E-02	8.95E-03	3.59E-03	1.64E-04	1.87E-05	4.72E-04	1.03E-04	1.03E-04	1.03E-04	1.03E-04	1.03E-04	1.03E-04
3 - 4	8.57E-03	0.	1.16E-02	1.03E-02	7.72E-03	1.01E-02	7.19E-03	2.93E-03									
4 - 5	6.53E-03	0.	7.79E-03	7.09E-03	6.01E-03	7.29E-03	5.79E-03	4.75E-03									
5 - 6	5.12E-03	0.	5.26E-03	4.19E-03	4.83E-03	5.47E-03	5.47E-03	1.67E-03									
6 - 7	4.14E-03	0.	4.37E-03	4.19E-03	3.89E-03	4.17E-03	3.97E-03	3.97E-03	1.66E-03								
7 - 8	3.34E-03	0.	3.40E-03	3.31E-03	3.17E-03	3.29E-03	3.29E-03	3.29E-03	1.65E-03								
8 - 9	2.70E-03	0.	2.70E-03	2.66E-03	2.61E-03	2.65E-03	2.65E-03	2.65E-03	1.64E-03								
9 - 10	2.19E-03	0.	2.15E-03	2.14E-03	2.14E-03	2.14E-03	2.14E-03	2.14E-03	1.63E-03								
10 - 11	1.79E-03	0.	1.75E-03	1.75E-03	1.69E-03	1.72E-03	1.72E-03	1.72E-03	1.62E-03								
11 - 12	1.40E-03	0.	1.43E-03	1.43E-03	1.28E-03	1.28E-03	1.28E-03	1.28E-03	1.17E-03								
12 - 13	1.04E-03	0.	1.20E-03	1.16E-03	9.62E-04	9.70E-04	8.62E-04										
13 - 14	7.69E-04	0.	9.29E-04	8.34E-04	7.13E-04	7.32E-04	6.39E-04	6.39E-04	7.13E-04								
14 - 15	5.68E-04	0.	6.44E-04	6.44E-04	5.34E-04	5.55E-04	4.73E-04	4.73E-04	5.34E-04								
15 - 16	5.19E-04	0.	6.23E-04	4.86E-04	3.95E-04	3.90E-04											
16 - 17	3.17E-04	0.	4.56E-04	3.52E-04	2.92E-04	3.02E-04	2.92E-04	2.92E-04	2.17E-04								
17 - 18	2.26E-04	0.	2.28E-04	2.61E-04	2.61E-04	2.23E-04	2.23E-04	2.23E-04	1.90E-04								
18 - 19	1.66E-04	0.	2.22E-04	1.90E-04	1.59E-04	1.66E-04	1.66E-04	1.66E-04	1.38E-04								
19 - 20	1.21E-04	0.	1.03E-04	1.03E-04	9.0E-05	9.0E-05	9.0E-05	9.0E-05	7.92E-05								
20 - 21	8.43E-05	0.	8.40E-05	7.06E-05	6.24E-05	6.74E-05	6.74E-05	6.74E-05	5.17E-05								
21 - 22	6.40E-05	0.	4.63E-05	4.39E-05	4.54E-05	4.99E-05	4.99E-05	4.99E-05	3.67E-05								
22 - 23	4.63E-05	0.	3.35E-05	3.49E-05	3.07E-05	3.07E-05	3.07E-05	3.07E-05	2.53E-05								
23 - 24	3.44E-05	0.	2.44E-05	1.04E-05	1.04E-05	1.04E-05	1.04E-05	1.04E-05	1.04E-05	1.04E-05	1.04E-05	1.04E-05	1.04E-05	1.04E-05	1.04E-05	1.04E-05	1.04E-05
24 - 25	2.15E-06	0.	2.09E-06	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
25 - 26	1.04E-05	0.	1.02E-05	1.02E-05	1.02E-05	1.02E-05	1.02E-05	1.02E-05	1.02E-05	1.02E-05	1.02E-05	1.02E-05	1.02E-05	1.02E-05	1.02E-05	1.02E-05	1.02E-05
26 - 27	5.9 - 7.0	-130	3.0 - 3.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0

ALTERNATE BOUNDARY LAYER AEROSOL MODELS

UPWAV	CLEAR	HAZYL
MARITIME	ϕ_a (km $^{-1}$)	σ_a (km $^{-1}$)
TOPOSPHERIC	1.20E-03	3.92E-02
	2.10E-04	1.25E-03
	*****	*****

WAVELENGTH = 3.73552 MICRONS
REFRACTIVITY = 2.520287
INDEX OF REFRACTION = 1.741136

WAVELENGTH = 3.73552 MICRONS
REFRACTIVITY = 2.520287
INDEX OF REFRACTION = 1.741136

אַלְפָנִיתֶךָ עֲמִינְדָּי לְעֵדָה אַמְּגָדָלָה

	σ_a (km $^{-1}$)	σ_d (km $^{-1}$)	H_{AY}
1.32E-03	1.32E-03	3.94E-02	1.45E-02
2.33E-04	2.33E-04	1.29E-03	1.29E-03
*****	*****	*****	*****
*****	*****	*****	*****

WAVELENGTH = 7.90755 MICROMEPPS
FREQUENCY = 2.331.190 WAVENUMBER

h*(km)	ρ_{in} (km ⁻¹)	σ_m (km ⁻¹)	STANDARD			CLEAR			AEROSOL			HAZY		
			TROPICAL	MIDLAT SUMMER	MIDLAT WINTER	SUBARCTIC SUMMER	SUBARCTIC WINTER	ρ_m (km ⁻¹)	ρ_a (km ⁻¹)	σ_a (km ⁻¹)	ρ_m (km ⁻¹)	ρ_a (km ⁻¹)	σ_a (km ⁻¹)	
0	1.55E+02	0.	3.22E+02	3.00E+02	2.43E+02	2.13E+02	1.14E+02	2.13E+02	9.47E+03	5.95E+04	6.47E+03	1.34E+02	7.95E+02	7.95E+02
1	1.66E+02	0.	3.15E+02	2.41E+02	1.60E+02	8.94E+03	1.29E+02	7.46E+03	6.35E+04	4.24E+03	1.04E+02	7.05E+02	7.05E+02	7.05E+02
2	1.04E+02	0.	2.15E+02	1.46E+02	1.05E+02	7.15E+03	9.53E+03	6.40E+03	3.10E+05	7.13E+05	1.45E+03	3.10E+04	3.10E+04	3.10E+04
3	7.30E+03	0.	1.45E+02	9.15E+03	7.11E+03	5.62E+03	7.25E+03	5.53E+03	2.97E+05	1.29E+04	1.92E+04	3.37E+04	3.37E+04	3.37E+04
4	5.27E+03	0.	5.05E+03	5.53E+03	4.99E+03	5.74E+03	4.93E+03	4.93E+03	2.99E+05	9.97E+05	5.47E+05	2.39E+04	2.39E+04	2.39E+04
5	4.61E+03	0.	4.95E+03	4.11E+03	4.51E+03	4.51E+03	4.51E+03	4.51E+03	1.07E+05	7.40E+05	3.47E+05	1.51E+05	1.51E+05	1.51E+05
6	4.24E+03	0.	4.22E+03	4.19E+03	4.24E+03	4.24E+03	4.24E+03	4.24E+03	1.08E+05	5.12E+05	2.64E+05	1.33E+04	1.33E+04	1.33E+04
7	4.00E+03	0.	3.94E+03	3.88E+03	3.97E+03	3.94E+03	3.94E+03	3.94E+03	7.44E+05	3.24E+05	1.90E+05	8.26E+05	8.26E+05	8.26E+05
8	3.70E+03	0.	3.60E+03	3.57E+03	3.61E+03	3.83E+03	3.69E+03	3.69E+03	4.08E+05	5.76E+05	1.15E+05	7.05E+05	7.05E+05	7.05E+05
9	3.49E+03	0.	3.36E+03	3.42E+03	3.46E+03	3.46E+03	3.46E+03	3.46E+03	3.76E+05	5.18E+05	4.29E+05	8.39E+05	8.39E+05	8.39E+05
10	3.21E+03	0.	3.51E+03	3.28E+03	3.25E+03	3.45E+03	3.37E+03	3.37E+03	4.41E+05	3.65E+05	9.06E+05	5.54E+05	5.54E+05	5.54E+05
11	3.03E+03	0.	3.04E+03	3.12E+03	3.08E+03	3.18E+03	3.00E+03	3.00E+03	4.05E+05	3.55E+05	1.05E+05	6.73E+05	6.73E+05	6.73E+05
12	2.83E+03	0.	3.00E+03	2.94E+03	2.70E+03	2.63E+03	2.63E+03	2.63E+03	5.78E+05	3.13E+05	1.20E+05	7.34E+05	7.34E+05	7.34E+05
13	2.62E+03	0.	2.63E+03	2.63E+03	2.63E+03	2.30E+03	2.29E+03	2.29E+03	2.17E+03	3.73E+05	3.09E+05	1.30E+05	7.97E+05	7.97E+05
14	2.07E+03	0.	2.57E+03	2.57E+03	2.57E+03	1.94E+03	1.94E+03	1.94E+03	1.73E+03	4.08E+05	5.76E+05	1.15E+05	6.44E+05	6.44E+05
15	1.86E+03	0.	2.29E+03	1.84E+03	1.86E+03	1.52E+03	1.52E+03	1.52E+03	1.45E+03	3.70E+05	3.13E+05	1.30E+05	7.93E+05	7.93E+05
16	1.32E+03	0.	1.36E+03	1.46E+03	1.27E+03	1.27E+03	1.28E+03	1.28E+03	1.16E+03	3.65E+05	3.02E+05	1.19E+05	7.29E+05	7.29E+05
17	1.04E+03	0.	1.46E+03	1.46E+03	1.17E+03	1.01E+03	1.01E+03	1.01E+03	9.09E+04	2.83E+05	1.04E+05	6.74E+05	6.74E+05	6.74E+05
18	8.06E+02	0.	1.06E+03	9.03E+02	7.80E+02	7.99E+02	7.80E+02	7.80E+02	7.99E+02	2.10E+05	2.57E+05	8.70E+05	5.32E+05	5.32E+05
19	6.17E+02	0.	7.50E+02	6.19E+02	5.93E+02	5.93E+02	6.23E+02	6.23E+02	5.36E+02	5.36E+02	2.69E+05	2.22E+05	6.93E+05	4.27E+05
20	4.04E+02	0.	5.37E+02	4.51E+02	4.51E+02	4.51E+02	4.51E+02	4.51E+02	4.51E+02	7.79E+05	3.14E+05	1.33E+05	6.44E+05	6.44E+05
21	2.64E+02	0.	3.72E+02	3.68E+02	3.37E+02	3.59E+02	3.59E+02	3.59E+02	3.59E+02	1.90E+05	1.57E+05	4.45E+05	2.72E+05	2.72E+05
22	2.03E+02	0.	2.67E+02	2.41E+02	2.49E+02	2.71E+02	2.66E+02	2.66E+02	1.55E+03	1.35E+03	3.46E+05	2.12E+05	3.46E+05	2.12E+05
23	1.66E+02	0.	1.93E+02	1.49E+02	1.82E+02	1.82E+02	1.82E+02	1.82E+02	1.27E+03	1.05E+03	2.60E+05	1.64E+05	2.60E+05	1.64E+05
24	1.37E+02	0.	1.54E+02	1.61E+02	1.54E+02	1.54E+02	1.54E+02	1.54E+02	1.24E+03	9.66E+02	2.11E+05	1.29E+05	2.11E+05	1.29E+05
25	1.07E+02	0.	5.96E+02	5.79E+02	5.80E+02	5.80E+02	5.80E+02	5.80E+02	5.16E+03	1.41E+03	2.66E+05	3.60E+05	2.66E+05	3.60E+05
26	8.08E+01	0.	2.08E+02	2.08E+02	1.99E+02	1.99E+02	1.99E+02	1.99E+02	1.88E+03	5.77E+04	5.57E+04	3.11E+05	3.11E+05	3.11E+05
27	5.96E+01	0.	6.31E+02	7.19E+01	5.10E+02	7.31E+01	7.31E+01	7.31E+01	4.61E+02	1.69E+02	2.13E+05	6.56E+05	6.25E+05	6.25E+05
28	4.10E+01	0.	2.29E+02	2.59E+02	1.73E+02	2.69E+02	2.69E+02	2.69E+02	1.43E+02	1.43E+02	2.13E+05	2.13E+05	2.67E+05	2.67E+05
29	2.10E+01	0.	0.	0.	0.	1.18E+02	0.	1.18E+02	0.	0.	0.	0.	0.	0.
30	7.30E+00	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.

ALTERNATE BOUNDARY LAYER AEROSOL MODELS
 CLEAR HAZY
 ρ_a (km⁻¹) σ_a (km⁻¹) ρ_a (km⁻¹) σ_a (km⁻¹)
 URBAN ***** 6.05E-02 5.44E-02
 MARITIME 1.23E-03 3.07E-02 1.34E-02 4.22E-03
 TROPOSPHERIC 2.84E-04 1.24E-03 *****

WAVELENGTH =

3.875729 MICRONS

2500.160 WAVENUMBER

h(km)	V.S. STANDARD			TROPICAL \mathcal{A}_m (km ⁻¹)			MIDLAT SUMMER \mathcal{A}_m (km ⁻¹)			SUBARCTIC WINTER \mathcal{A}_m (km ⁻¹)			CLEAR \mathcal{A}_a (km ⁻¹)			AEROSOL \mathcal{A}_a (km ⁻¹)			HAZY \mathcal{A}_a (km ⁻¹)			
	\mathcal{A}_m	σ_n	σ_a	\mathcal{A}_m	σ_n	σ_a	\mathcal{A}_m	σ_n	σ_a	\mathcal{A}_m	σ_n	σ_a	\mathcal{A}_m	σ_n	σ_a	\mathcal{A}_m	σ_n	σ_a	\mathcal{A}_m	σ_n	σ_a	
0	1.73E-02	0*	0	5.50E-02	4.95E-02	4.30E-02	3.68E-02	3.23E-02	3.71E-02	2.60E-02	2.11E-02	1.65E-02	1.31E-02	1.09E-02	8.75E-02	6.82E-02	6.96E-02	6.96E-02	6.96E-02	6.96E-02	6.96E-02	
1	1	3.31E-02	0*	4.76E-02	4.20E-02	3.23E-02	3.11E-02	2.63E-02	2.49E-02	2.08E-02	1.72E-02	1.65E-02	1.65E-02	1.65E-02	1.65E-02	6.50E-03	6.21E-03	6.07E-02	6.07E-02	6.07E-02	6.07E-02	
2	-	2.64E-02	0*	3.59E-02	3.14E-02	2.60E-02	2.36E-02	2.14E-02	2.04E-02	1.72E-02	1.65E-02	1.65E-02	1.65E-02	1.65E-02	2.01E-02	7.30E-05	2.36E-04	1.16E-03	1.16E-03	1.16E-03	1.16E-03	
3	-	2.14E-02	0*	2.14E-02	1.70E-02	1.65E-02	1.65E-02	1.65E-02	1.65E-02	1.65E-02	1.65E-02	1.65E-02	1.65E-02	1.65E-02	1.65E-02	2.74E-02	1.51E-04	9.75E-04	9.75E-04	9.75E-04	9.75E-04	
4	-	1.70E-02	0*	1.70E-02	1.43E-02	1.34E-02	1.34E-02	1.34E-02	1.34E-02	1.34E-02	1.34E-02	1.34E-02	1.34E-02	1.34E-02	1.34E-02	1.2AE-02	1.2AE-02	9.50E-05	9.50E-05	9.50E-05	9.50E-05	
5	-	1.35E-02	0*	1.35E-02	1.07E-02	1.04E-02	1.04E-02	1.04E-02	1.04E-02	1.04E-02	1.04E-02	1.04E-02	1.04E-02	1.04E-02	1.04E-02	1.74E-05	7.05E-05	6.48E-05	6.48E-05	6.48E-05	6.48E-05	
6	-	1.07E-02	0*	8.46E-03	8.77E-03	9.17E-03	9.45E-03	9.45E-03	9.45E-03	9.45E-03	9.45E-03	9.45E-03	9.45E-03	9.45E-03	9.45E-03	7.92E-03	1.02E-05	4.48E-05	1.13E-04	1.13E-04	1.13E-04	
7	-	8.47E-03	0*	6.99E-03	6.95E-03	6.37E-03	6.64E-03	6.64E-03	6.64E-03	6.64E-03	6.64E-03	6.64E-03	6.64E-03	6.64E-03	5.15E-03	7.61E-06	3.08E-05	1.94E-05	7.83E-05	7.83E-05		
8	-	6.56E-03	0*	5.13EE-03	5.17E-03	4.95E-03	4.70E-03	4.70E-03	4.70E-03	4.70E-03	4.70E-03	4.70E-03	4.70E-03	4.70E-03	4.70E-03	4.70E-03	5.17E-06	5.37E-06	5.65E-05	5.65E-05	5.65E-05	5.65E-05
9	-	5.17E-03	0*	4.21E-03	4.25E-03	3.00E-03	4.00E-03	4.00E-03	4.00E-03	4.00E-03	4.00E-03	4.00E-03	4.00E-03	4.00E-03	3.50E-03	5.01E-05	4.00E-06	7.61E-06	4.49E-05	4.49E-05	4.49E-05	
10	-	3.98E-03	0*	3.98E-03	3.76E-03	3.24E-03	3.05E-03	3.05E-03	3.05E-03	3.05E-03	3.05E-03	3.05E-03	3.05E-03	3.05E-03	2.87E-03	3.45E-06	3.45E-06	3.45E-06	3.45E-06	3.45E-06	3.45E-06	
11	-	3.05E-03	0*	2.29E-03	2.29E-03	2.11E-03	2.13E-03	2.13E-03	2.13E-03	2.13E-03	2.13E-03	2.13E-03	2.13E-03	2.13E-03	1.90E-03	2.26E-03	3.13E-06	9.65E-06	6.01E-05	6.01E-05	6.01E-05	
12	-	2.13E-03	0*	2.21E-03	1.92E-03	1.92E-03	1.92E-03	1.92E-03	1.92E-03	1.92E-03	1.92E-03	1.92E-03	1.92E-03	1.92E-03	1.92E-03	1.57E-03	1.39E-03	7.66E-05	2.92E-05	6.93E-05	6.93E-05	
13	-	1.68E-03	0*	2.12E-03	1.46E-03	1.43E-03	1.43E-03	1.43E-03	1.43E-03	1.43E-03	1.43E-03	1.43E-03	1.43E-03	1.43E-03	1.43E-03	1.02E-03	1.02E-03	3.61E-05	2.54E-06	1.15E-05	7.52E-05	
14	-	1.23E-03	0*	9.02E-04	9.02E-04	9.02E-04	9.02E-04	9.02E-04	9.02E-04	9.02E-04	9.02E-04	9.02E-04	9.02E-04	9.02E-04	9.02E-04	9.44E-04	9.44E-04	7.51E-06	2.47E-06	1.21E-05	7.59E-05	
15	-	8.60E-04	0*	6.50E-04	6.46E-04	6.24E-04	6.24E-04	6.24E-04	6.24E-04	6.24E-04	6.24E-04	6.24E-04	6.24E-04	6.24E-04	5.50E-04	5.47E-04	5.47E-04	3.67E-05	2.92E-05	1.18E-05	7.43E-05	
16	-	6.16E-04	0*	5.15E-04	5.15E-04	5.15E-04	5.15E-04	5.15E-04	5.15E-04	5.15E-04	5.15E-04	5.15E-04	5.15E-04	5.15E-04	5.15E-04	5.15E-04	5.15E-04	5.15E-04	5.15E-04	5.15E-04	5.15E-04	
17	-	4.92E-04	0*	3.54E-04	3.54E-04	3.07E-04	3.07E-04	3.07E-04	3.07E-04	3.07E-04	3.07E-04	3.07E-04	3.07E-04	3.07E-04	3.07E-04	4.02E-04	4.02E-04	3.53E-05	2.64E-05	9.61E-05	6.01E-05	
18	-	3.54E-04	0*	2.59E-04	2.59E-04	2.96E-04	2.96E-04	2.96E-04	2.96E-04	2.96E-04	2.96E-04	2.96E-04	2.96E-04	2.96E-04	2.96E-04	2.16E-04	2.16E-04	7.00E-05	2.39E-05	7.00E-05	5.02E-05	
19	-	2.90E-04	0*	2.10E-04	2.10E-04	2.17E-04	2.17E-04	2.17E-04	2.17E-04	2.17E-04	2.17E-04	2.17E-04	2.17E-04	2.17E-04	2.07E-04	1.54E-04	1.54E-04	2.07E-05	2.07E-05	6.33E-06	4.01E-05	
20	-	2.11E-04	0*	1.38E-04	1.38E-04	1.50E-04	1.50E-04	1.50E-04	1.50E-04	1.50E-04	1.50E-04	1.50E-04	1.50E-04	1.50E-04	1.50E-04	1.50E-04	1.50E-04	1.50E-04	1.50E-04	5.05E-06	3.21E-05	
21	-	1.62E-04	0*	1.04E-04	1.04E-04	1.56E-04	1.56E-04	1.56E-04	1.56E-04	1.56E-04	1.56E-04	1.56E-04	1.56E-04	1.56E-04	1.56E-04	1.56E-04	1.56E-04	1.56E-04	1.56E-04	1.56E-04	1.56E-04	
22	-	1.23E-04	0*	7.33E-05	7.33E-05	7.47E-05	7.47E-05	7.47E-05	7.47E-05	7.47E-05	7.47E-05	7.47E-05	7.47E-05	7.47E-05	7.47E-05	6.32E-05	6.13E-05	4.02E-05	3.13E-05	2.03E-05	1.03E-05	
23	-	9.24E-05	0*	5.36E-05	5.36E-05	5.36E-05	5.36E-05	5.36E-05	5.36E-05	5.36E-05	5.36E-05	5.36E-05	5.36E-05	5.36E-05	5.36E-05	5.36E-05	5.36E-05	5.36E-05	5.36E-05	5.36E-05	5.36E-05	
24	-	7.25E-05	0*	3.93E-05	3.93E-05	4.52E-05	4.52E-05	4.52E-05	4.52E-05	4.52E-05	4.52E-05	4.52E-05	4.52E-05	4.52E-05	4.52E-05	4.52E-05	4.52E-05	4.52E-05	4.52E-05	4.52E-05	4.52E-05	
25	-	5.01E-05	0*	1.70E-05	1.70E-05	1.72E-05	1.72E-05	1.72E-05	1.72E-05	1.72E-05	1.72E-05	1.72E-05	1.72E-05	1.72E-05	1.72E-05	1.72E-05	1.37E-05	1.37E-05	1.37E-05	1.37E-05	1.37E-05	
30	-	3.75E-06	0*	3.69E-06	3.69E-06	3.75E-06	4.37E-06	4.37E-06	4.37E-06	4.37E-06	4.37E-06	4.37E-06	4.37E-06	4.37E-06	4.37E-06	2.76E-06	3.47E-06	2.03E-06	1.33E-06	8.68E-07	5.31E-07	
35	-	4.05E-06	0*	3.04E-06	3.04E-06	3.04E-06	3.04E-06	3.04E-06	3.04E-06	3.04E-06	3.04E-06	3.04E-06	3.04E-06	3.04E-06	3.04E-06	1.04E-06	1.04E-06	2.14E-06	2.14E-06	2.14E-06	2.14E-06	
40	-	4.45E-06	0*	2.41E-06	2.41E-06	2.41E-06	2.41E-06	2.41E-06	2.41E-06	2.41E-06	2.41E-06	2.41E-06	2.41E-06	2.41E-06	2.41E-06	1.41E-06	1.41E-06	1.41E-06	1.41E-06	1.41E-06	1.41E-06	
45	-	5.01E-06	0*	1.60E-06	1.60E-06	1.60E-06	1.60E-06	1.60E-06	1.60E-06	1.60E-06	1.60E-06	1.60E-06	1.60E-06	1.60E-06	1.60E-06	1.60E-06	1.60E-06	1.60E-06	1.60E-06	1.60E-06	1.60E-06	
50	-	5.70E-06	0*	1.00E-06	1.00E-06	1.00E-06	1.00E-06	1.00E-06	1.00E-06	1.00E-06	1.00E-06	1.00E-06	1.00E-06	1.00E-06	1.00E-06	1.00E-06	1.00E-06	1.00E-06	1.00E-06	1.00E-06	1.00E-06	
70	-	1.00E-06	0*	0*	0*	0*	0*	0*	0*	0*	0*	0*	0*	0*	0*	0*	0*	0*	0*	0*	0*	

ALTERNATIVE BOUNDARY LAYER AEROSOL MODELS

UPWAN	CLEAR \mathcal{A}_a (km ⁻¹)	HAZY \mathcal{A}_a (km ⁻¹)
WATTIME	1.29E-03	3.73E-02
T=CFOPSPUDYC	2.91E-04	1.16E-03
*****	*****	*****

WAVELENGTH = 3.927159 MICRONEERS
FREQUENCY = 2546.370 WAVENUMBER

ht(km)	ϕ_m (km ⁻¹)	σ_m (km ⁻¹)	STANDARD			MIDLAT			SUBARCTIC			AEROSOL		
			TROPICAL	SUMMER	WINTER	MIDLAT	SUMMER	WINTER	CLEAR	ϕ_a (km ⁻¹)	σ_a (km ⁻¹)	HAZY	ϕ_a (km ⁻¹)	σ_a (km ⁻¹)
0	4.32E-02	0.	5.50E-02	4.35E-02	4.89E-02	4.25E-02	3.66E-02	3.02E-02	3.57E-04	6.37E-04	6.90E-04	1.05E-02	6.90E-02	1.05E-02
1	3.95E-02	0.	5.25E-02	4.71E-02	4.33E-02	5.12E-02	3.37E-02	2.59E-02	2.45E-02	5.60E-04	4.90E-04	1.05E-02	1.05E-02	1.05E-02
2	3.15E-02	0.	3.03E-02	2.99E-02	2.77E-02	2.52E-02	2.03E-02	2.15E-02	2.46E-02	7.42E-05	7.90E-05	1.45E-04	1.56E-04	1.56E-04
3	2.57E-02	0.	2.57E-02	2.13E-02	2.21E-02	2.13E-02	1.64E-02	1.64E-02	1.70E-02	1.39E-02	1.03E-02	1.13E-04	7.71E-04	2.00E-04
4	2.07E-02	0.	1.69E-02	1.73E-02	1.69E-02	1.36E-02	1.32E-02	1.32E-02	1.36E-02	1.29E-02	1.61E-02	2.30E-04	4.22E-04	2.13E-04
5	1.67E-02	0.	1.35E-02	1.40E-02	1.40E-02	1.11E-02	1.05E-02	1.05E-02	1.07E-02	1.03E-02	1.29E-02	1.90E-04	5.65E-05	2.13E-04
6	1.35E-02	0.	1.06E-02	1.06E-02	1.06E-02	8.91E-03	8.76E-03	8.76E-03	8.76E-03	8.76E-03	9.11E-03	1.03E-04	3.65E-05	1.35E-04
7	8.61E-03	0.	8.61E-03	7.19E-03	6.96E-03	6.55E-03	6.73E-03	6.30E-03	6.30E-03	6.58E-03	6.12E-03	6.30E-05	7.62E-05	7.62E-05
8	6.79E-03	0.	5.33E-03	5.61E-03	5.56E-03	5.12E-03	5.12E-03	5.12E-03	5.12E-03	5.12E-03	4.75E-03	4.90E-05	4.65E-05	6.34E-05
9	5.33E-03	0.	4.51E-03	4.35E-03	4.35E-03	3.93E-03	3.93E-03	4.14E-03	4.14E-03	3.55E-03	4.17E-03	4.17E-05	5.02E-05	5.02E-05
10	4.66E-03	0.	3.16E-03	3.48E-03	3.48E-03	2.95E-03	3.11E-03	3.11E-03	2.66E-03	2.66E-03	3.33E-03	3.33E-05	8.92E-05	5.71E-05
11	3.16E-03	0.	2.36E-03	2.80E-03	2.80E-03	2.67E-03	2.22E-03	2.22E-03	2.33E-03	2.33E-03	1.97E-13	2.37E-05	1.05E-05	6.65E-05
12	2.36E-03	0.	1.75E-03	2.03E-03	2.03E-03	1.64E-03	1.77E-03	1.77E-03	1.77E-03	1.77E-03	1.47E-03	1.57E-05	7.22E-05	1.15E-05
13	1.75E-03	0.	1.30E-03	1.66E-03	1.56E-03	1.23E-03	1.38E-03	1.38E-03	1.38E-03	1.38E-03	1.10E-03	3.57E-05	7.37E-05	1.10E-05
14	1.30E-03	0.	9.59E-04	1.26E-03	1.11E-03	9.18E-04	9.52E-04	8.05E-04	8.05E-04	8.05E-04	8.05E-04	1.10E-05	7.13E-05	1.10E-05
15	9.59E-04	0.	7.18E-04	8.91E-04	8.16E-04	6.82E-04	7.55E-04	6.82E-04	6.82E-04	6.82E-04	6.05E-04	3.66E-05	6.53E-05	6.53E-05
16	7.18E-04	0.	5.35E-04	6.51E-04	6.12E-04	5.12E-04	5.66E-04	5.66E-04	5.66E-04	5.66E-04	4.51E-04	2.05E-05	5.79E-05	5.79E-05
17	5.35E-04	0.	3.99E-04	4.61E-04	4.52E-04	3.78E-04	4.29E-04	4.29E-04	3.39E-04	3.39E-04	2.93E-05	2.28E-05	7.35E-06	4.12E-05
18	3.99E-04	0.	2.96E-04	3.25E-04	3.13E-04	2.89E-04	3.26E-04	3.26E-04	3.26E-04	3.26E-04	2.54E-04	2.54E-05	3.93E-05	2.37E-05
19	2.96E-04	0.	2.20E-04	2.36E-04	2.50E-04	2.14E-04	2.42E-04	2.42E-04	2.42E-04	2.42E-04	1.59E-04	2.15E-05	2.74E-05	1.15E-05
20	2.20E-04	0.	1.64E-04	1.72E-04	1.88E-04	1.56E-04	1.85E-04	1.85E-04	1.85E-04	1.85E-04	1.22E-04	1.02E-05	2.74E-05	1.02E-05
21	1.64E-04	0.	1.23E-04	1.23E-04	1.39E-04	1.16E-04	1.39E-04	1.16E-04	1.39E-04	1.16E-04	1.02E-04	3.66E-05	2.65E-05	3.66E-05
22	1.23E-04	0.	9.18E-05	9.29E-05	1.09E-04	8.48E-05	1.09E-04	8.48E-05	1.09E-04	1.09E-04	7.54E-05	1.02E-04	2.26E-05	1.43E-05
23	9.18E-05	0.	6.99E-05	7.02E-05	7.94E-05	6.60E-05	7.02E-05	6.60E-05	7.02E-05	7.02E-05	5.56E-05	6.42E-05	1.72E-05	1.17E-05
24	6.99E-05	0.	5.15E-05	5.22E-05	5.76E-05	4.92E-05	5.82E-05	5.82E-05	5.82E-05	5.82E-05	4.92E-05	3.49E-05	2.91E-05	3.49E-05
25	3.15E-05	0.	3.15E-05	3.15E-05	3.15E-05	3.15E-05	3.15E-05	3.15E-05						
30	9.79E-06	0.	7.08E-06	7.80E-06	7.26E-06	6.35E-06	7.80E-06	6.43E-06	6.43E-06	6.43E-06	5.49E-06	4.16E-06	6.55E-06	3.45E-06
35	3.68E-06	0.	4.97E-06	4.97E-06	4.65E-06	4.97E-06	5.35E-06	5.35E-06	2.01E-06	1.72E-06	2.01E-06	2.41E-06	2.57E-06	2.57E-06
40	1.84E-06	0.	2.02E-06	2.02E-06	1.31E-06	1.31E-06	1.47E-06	1.47E-06	1.47E-06	1.47E-06	1.01E-06	1.01E-06	1.01E-06	1.01E-06
45	5.00E-07	0.	1.07E-05	1.37E-06	1.07E-05	1.49E-06	1.49E-06	1.49E-06	1.49E-06	1.49E-06	0.	0.	0.	0.
50	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
70	-100	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.

ALTERNATE BOUNDARY LAYER AEROSOL MODELS

UPWAV	MAPITIME	TOPOSPHERIC	CLEAR	HAZY
*****	1.33E-03	3.74E-02	ϕ_a (km ⁻¹)	σ_a (km ⁻¹)
*****	1.45E-02	1.14E-03	5.93E-02	5.32E-02
*****	*****	*****	*****	*****

WAVELENGTH = 6.105431 MICRONESTERS
FREQUENCY = 2495.610 WAVENUMBER

h(km)	U.S. STANDARD		TROPICAL		MIDLAT SUMMER		SUBARCTIC WINTER		CLEAR		HAZYL	
	\mathcal{A}_m (km ⁻¹)	σ_m (km ⁻¹)	\mathcal{A}_m (km ⁻¹)	σ_m (km ⁻¹)	\mathcal{A}_m (km ⁻¹)	σ_m (km ⁻¹)	\mathcal{A}_m (km ⁻¹)	σ_m (km ⁻¹)	\mathcal{A}_a (km ⁻¹)	σ_a (km ⁻¹)	\mathcal{A}_a (km ⁻¹)	σ_a (km ⁻¹)
9	3.91E-02	0*	6.31E-02	5.46E-02	3.75E-02	4.61E-02	3.42E-02	4.02E-03	6.25E-03	1.12E-02	6.20E-02	1.12E-02
0	1	3.14E-02	0*	5.32E-02	4.55E-02	3.05E-02	2.66E-02	6.13E-03	1.12E-02	6.11E-02	1.12E-02	6.11E-02
1	2	2.52E-02	0*	3.17E-02	2.49E-02	2.49E-02	2.49E-02	7.68E-05	2.72E-04	1.22E-03	4.33E-03	1.22E-03
2	3	1.87E-02	0*	2.53E-02	2.23E-02	1.72E-02	2.05E-02	1.59E-02	3.90E-05	1.39E-04	2.05E-04	7.33E-04
3	4	1.38E-02	0*	1.68E-02	1.55E-02	1.27E-02	1.45E-02	1.66E-02	7.18E-05	1.13E-04	1.12E-04	6.01E-04
4	5	1.01E-02	0*	1.14E-02	9.75E-03	8.91E-03	1.08E-02	6.99E-03	6.74E-05	5.85E-05	6.03E-05	5.85E-05
5	6	7.48E-03	0*	6.36E-03	6.13E-03	5.01E-03	5.67E-03	4.53E-03	1.26E-05	4.42E-05	3.03E-05	1.09E-04
6	7	5.22E-03	0*	4.68E-03	4.50E-03	3.72E-03	4.15E-03	3.08E-03	7.15E-06	2.94E-05	2.03E-05	7.24E-05
7	8	3.93E-03	0*	3.48E-03	3.35E-03	2.74E-03	3.02E-03	2.47E-03	5.36E-05	4.71E-05	2.74E-06	5.91E-05
8	9	2.93E-03	0*	2.52E-03	2.44E-03	2.01E-03	2.21E-03	1.99E-03	4.73E-05	3.53E-05	4.38E-06	4.37E-05
9	10	2.07E-03	0*	1.55E-03	1.48E-03	1.48E-03	1.48E-03	1.42E-03	4.02E-05	3.01E-05	4.02E-06	4.72E-05
10	11	1.50E-03	0*	1.35E-03	1.31E-03	1.06E-03	1.12E-03	9.57E-04	3.70E-05	2.75E-05	7.55E-06	5.43E-05
11	12	1.15E-03	0*	1.07E-03	9.74E-04	7.91E-04	8.59E-04	6.95E-04	3.16E-05	2.58E-05	9.14E-06	6.26E-05
12	13	8.99E-04	0*	6.12E-04	7.15E-04	5.76E-04	5.52E-04	5.48E-04	3.41E-05	2.54E-05	9.79E-05	5.79E-05
13	14	6.12E-04	0*	5.46E-04	5.36E-04	4.20E-04	4.67E-04	3.74E-04	3.46E-05	2.58E-05	4.01E-05	6.93E-05
14	15	4.47E-04	0*	3.91E-04	3.77E-04	3.05E-04	3.39E-04	2.70E-04	3.45E-05	2.57E-05	4.65E-06	6.75E-05
15	16	3.49E-04	0*	2.55E-04	2.71E-04	2.25E-04	2.61E-04	1.62E-04	3.14E-05	2.49E-05	3.05E-06	5.20E-05
16	17	2.30E-04	0*	1.92E-04	2.04E-04	1.66E-04	1.46E-04	1.46E-04	2.13E-05	2.33E-05	7.95E-06	5.42E-05
17	18	1.74E-04	0*	1.37E-04	1.48E-04	1.20E-04	1.42E-04	1.58E-04	2.03E-05	2.11E-05	6.62E-06	4.53E-05
18	19	1.27E-04	0*	9.29E-05	9.75E-05	1.01E-04	8.70E-05	1.36E-04	7.67E-05	2.44E-05	5.31E-06	5.31E-05
19	20	9.29E-05	0*	7.09E-05	7.92E-05	6.95E-05	7.95E-05	5.59E-05	2.06E-05	1.55E-05	4.24E-06	2.90E-05
20	21	6.04E-05	0*	5.17E-05	5.73E-05	4.77E-05	5.74E-05	4.07E-05	1.74E-05	1.30E-05	3.37E-06	2.32E-05
21	22	4.98E-05	0*	3.55E-05	3.70E-05	4.18E-05	3.40E-05	4.25E-05	2.96E-05	1.44E-05	1.03E-05	2.61E-05
22	23	3.55E-05	0*	2.64E-05	2.71E-05	3.20E-05	2.95E-05	3.14E-05	2.04E-05	1.33E-05	2.04E-05	1.33E-05
23	24	2.19E-05	0*	2.22E-05	2.31E-05	2.31E-05	2.33E-05	1.77E-05	9.10E-06	1.13E-05	1.65E-06	1.13E-05
24	25	1.05E-05	0*	6.95E-06	8.47E-06	1.04E-05	7.76E-06	1.05E-05	6.65E-06	1.14E-05	1.31E-05	2.92E-05
25	26	1.95E-06	0*	1.05E-06	1.05E-06	1.64E-06	2.50E-06	1.38E-06	4.06E-06	6.70E-06	7.72E-06	7.72E-06
26	27	0.	0.	0.	0.	0.	0.	0.	0.	1.73E-06	1.99E-06	2.15E-06
27	28	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
28	29	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
29	30	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
30	31	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
31	32	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
32	33	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
33	34	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
34	35	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
35	36	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
36	37	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
37	38	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
38	39	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
39	40	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
40	41	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
41	42	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
42	43	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
43	44	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
44	45	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
45	46	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
46	47	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
47	48	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
48	49	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
49	50	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
50	51	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
51	52	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
52	53	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
53	54	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
54	55	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
55	56	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
56	57	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
57	58	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
58	59	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
59	60	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
60	61	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
61	62	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
62	63	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
63	64	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
64	65	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
65	66	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
66	67	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
67	68	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
68	69	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
69	70	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
70	71	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
71	72	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
72	73	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
73	74	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
74	75	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
75	76	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
76	77	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
77	78	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
78	79	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
79	80	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
80	81	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
81	82	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
82	83	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
83	84	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
84	85	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
85	86	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
86	87	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
87	88	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
88	89	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
89	90	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
90	91	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
91	92	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
92	93	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
93	94	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
94	95	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
95	96	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
96	97	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
97	98	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
98	99	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
99	100	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.

ALTERNATE BOUNDARY LAYER AEROSOL MODELS

WAVELENGTH = 6.25657 MICRONS
WAVE NUMBER = 2455.256 WAVE NUMBER

U.S. ht(km)	ϕ_{in} (km ⁻¹)	STANDARD		TROPICAL		MIDLAT		SUBARCTIC		CLEAR		AEROSOL	
		ϕ_{in} (km ⁻¹)											
0	6.25E-02 0.	1.0E-01	9.12E-02	5.72E-02	5.72E-02	7.93E-02	6.24E-02	1.09E-03	6.16E-02	1.0E-02	6.71E-02	1.0E-02	6.71E-02
1	5.95E-02 0.	9.12E-02	7.45E-02	5.67E-02	5.67E-02	6.35E-02	7.21E-02	4.0E-03	1.13E-02	6.71E-02	1.13E-02	6.71E-02	1.13E-02
2	4.91E-02 0.	5.5E-02	5.5E-02	4.21E-02	4.21E-02	3.77E-02	3.77E-02	4.19E-03	4.33E-02	4.21E-02	4.21E-02	4.21E-02	4.21E-02
3	3.9E-02 0.	4.14E-02	3.9E-02	3.14E-02	3.14E-02	2.75E-02	2.71E-02	4.19E-02	4.35E-02	4.19E-02	4.19E-02	4.19E-02	4.19E-02
4	2.55E-02 0.	3.07E-02	2.55E-02	2.02E-02	2.02E-02	2.35E-02	2.31E-02	2.17E-02	2.41E-02	2.17E-02	2.17E-02	2.17E-02	2.17E-02
5	1.42E-02 0.	2.05E-02	1.56E-02	1.54E-02	1.54E-02	1.73E-02	1.49E-02	1.22E-02	1.22E-02	1.22E-02	1.22E-02	1.22E-02	1.22E-02
6	6.07E-02 0.	1.22E-02	1.22E-02	1.12E-02	1.12E-02	9.92E-03	1.03E-02	9.02E-03	9.02E-03	9.02E-03	9.02E-03	9.02E-03	9.02E-03
7	2.07E-02 0.	6.14E-03	8.93E-03	8.93E-03	8.93E-03	7.43E-03	6.16E-03						
8	6.02E-02 0.	4.95E-03	6.65E-03	6.65E-03	6.65E-03	5.57E-03	6.07E-03	5.01E-03	5.01E-03	5.01E-03	5.01E-03	5.01E-03	5.01E-03
9	4.44E-02 0.	5.0E-03	4.15E-03	4.15E-03	4.15E-03	4.53E-03	4.15E-03	4.72E-03	4.64E-03	4.64E-03	4.64E-03	4.64E-03	4.64E-03
10	2.73E-02 0.	3.4E-03	2.47E-03	2.47E-03	2.47E-03	3.12E-03	2.47E-03	2.46E-03	2.46E-03	2.46E-03	2.46E-03	2.46E-03	2.46E-03
11	1.24E-02 0.	2.47E-03	2.47E-03	2.47E-03	2.47E-03	2.35E-03	2.57E-03	2.09E-03	2.09E-03	2.09E-03	2.09E-03	2.09E-03	2.09E-03
12	4.85E-03 0.	2.12E-03	2.12E-03	2.12E-03	2.12E-03	1.75E-03	1.94E-03	1.56E-03	1.56E-03	1.56E-03	1.56E-03	1.56E-03	1.56E-03
13	1.39E-03 0.	1.95E-03	1.95E-03	1.95E-03	1.95E-03	1.51E-03	1.51E-03	1.17E-03	1.17E-03	1.17E-03	1.17E-03	1.17E-03	1.17E-03
14	1.04E-02 0.	1.65E-03	1.20E-03	1.20E-03	1.20E-03	9.91E-04	1.15E-03	8.21E-04	8.21E-04	8.21E-04	8.21E-04	8.21E-04	8.21E-04
15	7.07E-04 0.	9.2E-04	8.4E-04	8.4E-04	8.4E-04	7.49E-04	9.18E-04	6.4E-04	6.4E-04	6.4E-04	6.4E-04	6.4E-04	6.4E-04
16	4.40E-04 0.	5.13E-04	5.13E-04	5.13E-04	5.13E-04	5.13E-04	5.55E-04	4.25E-04	4.25E-04	4.25E-04	4.25E-04	4.25E-04	4.25E-04
17	2.22E-04 0.	4.15E-04	4.15E-04	4.15E-04	4.15E-04	4.15E-04	4.15E-04	3.03E-04	3.03E-04	3.03E-04	3.03E-04	3.03E-04	3.03E-04
18	1.12E-04 0.	2.22E-04	0.	2.22E-04	0.	3.65E-04	2.75E-04	2.09E-04	2.09E-04	2.09E-04	2.09E-04	2.09E-04	2.09E-04
19	5.79E-05 0.	2.38E-04	0.	2.38E-04	0.	2.42E-04	2.75E-04	1.97E-04	1.97E-04	1.97E-04	1.97E-04	1.97E-04	1.97E-04
20	2.76E-04 0.	1.76E-04	0.	1.76E-04	0.	1.76E-04	1.83E-04	1.45E-04	1.45E-04	1.45E-04	1.45E-04	1.45E-04	1.45E-04
21	1.31E-04 0.	1.31E-04	0.	1.31E-04	0.	1.22E-04	1.22E-04	1.17E-04	1.17E-04	1.17E-04	1.17E-04	1.17E-04	1.17E-04
22	6.64E-05 0.	6.64E-05	0.	6.64E-05	0.	6.64E-05	6.64E-05	6.91E-05	6.91E-05	6.91E-05	6.91E-05	6.91E-05	6.91E-05
23	3.17E-05 0.	7.17E-05	0.	7.17E-05	0.	6.18E-05							
24	1.25E-05 0.	5.29E-05	0.	5.29E-05	0.	5.29E-05	5.29E-05	4.36E-05	4.36E-05	4.36E-05	4.36E-05	4.36E-05	4.36E-05
25	4.75E-05 0.	2.45E-05	0.	2.45E-05	0.	2.07E-05	2.36E-05	1.76E-05	1.76E-05	1.76E-05	1.76E-05	1.76E-05	1.76E-05
26	1.85E-05 0.	6.50E-05	0.	6.50E-05	0.	4.54E-06	5.24E-06	3.77E-06	3.77E-06	3.77E-06	3.77E-06	3.77E-06	3.77E-06
27	6.85E-05 0.	1.35E-05	0.	1.35E-05	0.	1.25E-05	1.35E-05	1.03E-05	1.03E-05	1.03E-05	1.03E-05	1.03E-05	1.03E-05
28	2.45E-05 0.	6.0E-06	0.	6.0E-06	0.	5.0E-06	5.0E-06	4.0E-06	4.0E-06	4.0E-06	4.0E-06	4.0E-06	4.0E-06
29	8.5E-06 0.	2.0E-06	0.	2.0E-06	0.	1.5E-06	1.5E-06	1.0E-06	1.0E-06	1.0E-06	1.0E-06	1.0E-06	1.0E-06
30	2.75E-06 0.	6.0E-07	0.	6.0E-07	0.	4.0E-07	4.0E-07	2.75E-07	2.75E-07	2.75E-07	2.75E-07	2.75E-07	2.75E-07
31	8.5E-07 0.	2.0E-07	0.	2.0E-07	0.	1.35E-07	1.35E-07	9.0E-08	9.0E-08	9.0E-08	9.0E-08	9.0E-08	9.0E-08
32	2.5E-07 0.	6.0E-08	0.	6.0E-08	0.	4.0E-08	4.0E-08	2.75E-08	2.75E-08	2.75E-08	2.75E-08	2.75E-08	2.75E-08
33	7.5E-08 0.	2.0E-08	0.	2.0E-08	0.	1.35E-08	1.35E-08	9.0E-09	9.0E-09	9.0E-09	9.0E-09	9.0E-09	9.0E-09
34	2.25E-08 0.	6.0E-09	0.	6.0E-09	0.	4.0E-09	4.0E-09	2.75E-09	2.75E-09	2.75E-09	2.75E-09	2.75E-09	2.75E-09
35	6.75E-09 0.	2.0E-09	0.	2.0E-09	0.	1.35E-09	1.35E-09	9.0E-10	9.0E-10	9.0E-10	9.0E-10	9.0E-10	9.0E-10
36	1.95E-09 0.	6.0E-10	0.	6.0E-10	0.	4.0E-10	4.0E-10	2.75E-10	2.75E-10	2.75E-10	2.75E-10	2.75E-10	2.75E-10
37	5.5E-10 0.	2.0E-10	0.	2.0E-10	0.	1.35E-10	1.35E-10	9.0E-11	9.0E-11	9.0E-11	9.0E-11	9.0E-11	9.0E-11
38	1.55E-10 0.	6.0E-11	0.	6.0E-11	0.	4.0E-11	4.0E-11	2.75E-11	2.75E-11	2.75E-11	2.75E-11	2.75E-11	2.75E-11
39	4.55E-11 0.	2.0E-11	0.	2.0E-11	0.	1.35E-11	1.35E-11	9.0E-12	9.0E-12	9.0E-12	9.0E-12	9.0E-12	9.0E-12
40	1.35E-11 0.	6.0E-12	0.	6.0E-12	0.	4.0E-12	4.0E-12	2.75E-12	2.75E-12	2.75E-12	2.75E-12	2.75E-12	2.75E-12
41	4.05E-12 0.	2.0E-12	0.	2.0E-12	0.	1.35E-12	1.35E-12	9.0E-13	9.0E-13	9.0E-13	9.0E-13	9.0E-13	9.0E-13
42	1.20E-12 0.	6.0E-13	0.	6.0E-13	0.	4.0E-13	4.0E-13	2.75E-13	2.75E-13	2.75E-13	2.75E-13	2.75E-13	2.75E-13
43	3.60E-13 0.	2.0E-13	0.	2.0E-13	0.	1.35E-13	1.35E-13	9.0E-14	9.0E-14	9.0E-14	9.0E-14	9.0E-14	9.0E-14
44	1.08E-13 0.	6.0E-14	0.	6.0E-14	0.	4.0E-14	4.0E-14	2.75E-14	2.75E-14	2.75E-14	2.75E-14	2.75E-14	2.75E-14
45	3.24E-14 0.	2.0E-14	0.	2.0E-14	0.	1.35E-14	1.35E-14	9.0E-15	9.0E-15	9.0E-15	9.0E-15	9.0E-15	9.0E-15
46	9.72E-15 0.	6.0E-15	0.	6.0E-15	0.	4.0E-15	4.0E-15	2.75E-15	2.75E-15	2.75E-15	2.75E-15	2.75E-15	2.75E-15
47	2.91E-15 0.	2.0E-15	0.	2.0E-15	0.	1.35E-15	1.35E-15	9.0E-16	9.0E-16	9.0E-16	9.0E-16	9.0E-16	9.0E-16
48	8.73E-16 0.	6.0E-16	0.	6.0E-16	0.	4.0E-16	4.0E-16	2.75E-16	2.75E-16	2.75E-16	2.75E-16	2.75E-16	2.75E-16
49	2.62E-16 0.	2.0E-16	0.	2.0E-16	0.	1.35E-16	1.35E-16	9.0E-17	9.0E-17	9.0E-17	9.0E-17	9.0E-17	9.0E-17
50	8.06E-17 0.	6.0E-17	0.	6.0E-17	0.	4.0E-17	4.0E-17	2.75E-17	2.75E-17	2.75E-17	2.75E-17	2.75E-17	2.75E-17
51	2.41E-17 0.	2.0E-17	0.	2.0E-17	0.	1.35E-17	1.35E-17	9.0E-18	9.0E-18	9.0E-18	9.0E-18	9.0E-18	9.0E-18
52	7.23E-18 0.	6.0E-18	0.	6.0E-18	0.	4.0E-18	4.0E-18	2.75E-18	2.75E-18	2.75E-18	2.75E-18	2.75E-18	2.75E-18
53	2.17E-18 0.	2.0E-18	0.	2.0E-18	0.	1.35E-18	1.35E-18	9.0E-19	9.0E-19	9.0E-19	9.0E-19	9.0E-19	9.0E-19
54	6.51E-19 0.	6.0E-19	0.	6.0E-19	0.	4.0E-19	4.0E-19	2.75E-19	2.75E-19	2.75E-19	2.75E-19	2.75E-19	2.75E-19
55	1.95E-19 0.	2.0E-19	0.	2.0E-19	0.	1.35E-19	1.35E-19	9.0E-20	9.0E-20	9.0E-20	9.0E-20	9.0E-20	9.0E-20
56	5.85E-20 0.	6.0E-20	0.	6.0E-20	0.	4.0E-20	4.0E-20	2.75E-20	2.75E-20	2.75E-20	2.75E-20	2.75E-20	2.75E-20
57	1.75E-20 0.	2.0E-20	0.	2.0E-20	0.	1.35E-20	1.35E-20	9.0E-21	9.0E-21	9.0E-21	9.0E-21	9.0E-21	9.0E-21
58	5.25E-21 0.	6.0E-21	0.	6.0E-21	0.	4.0E-21	4.0E-21	2.75E-21	2.75E-21	2.75E-21	2.75E-21	2.75E-21	2.75E-21
59	1.58E-21 0.	2.0E-21	0.	2.0E-21	0.	1.35E-21	1.35E-21	9.0E-22	9.0E-22	9.0E-22	9.0E-22	9.0E-22	9.0E-22
60	4.77E-22 0.	6.0E-22	0.	6.0E-22	0.	4.0E-22	4.0E-22	2.75E-22	2.75E-22	2.75E-22	2.75E-22	2.75E-22	2.75E-22
61	1.43E-22 0.	2.0E-22	0.	2.0E-22	0.	1.35E-22	1.35E-22	9.0E-23	9.0E-23	9.0E-2			

WAVELET WIDTH = 4.44; 275 WAVELENGTHS
FREQUENCY = 2414.693 HERTZES

h(km)	σ_a (km ⁻¹)	STANDARD			TROPICAL			MIDLAT			SUBARCTIC			CLEAR			AEROSOL		
		λ_m (km)	λ_m (km ⁻¹)																
0	1.21E+01	2.	1.02E+01	0.1	1.11E+01	1.02E+01	1.04E+01	1.04E+01	1.02E+01	1.02E+01	1.02E+01								
1	9.71E+02	2*	9.41E+02	0.1	9.51E+02	9.41E+02	9.31E+02	9.31E+02	9.31E+02										
2	6.71E+02	2*	6.41E+02	0.1	6.30E+02	6.41E+02	6.02E+02	6.02E+02	6.02E+02										
3	5.12E+02	2*	5.05E+02	0.1	5.05E+02	5.12E+02	4.89E+02	4.89E+02	4.89E+02										
4	3.82E+02	2*	3.84E+02	0.1	4.14E+02	3.84E+02	3.69E+02	3.69E+02	3.69E+02										
5	2.94E+02	2*	2.93E+02	0.1	3.23E+02	2.93E+02	2.88E+02	2.88E+02	2.88E+02										
6	2.21E+02	2*	2.15E+02	0.1	2.31E+02	2.15E+02	2.09E+02	2.09E+02	2.09E+02										
7	1.66E+02	2*	1.65E+02	0.1	1.85E+02	1.65E+02	1.56E+02	1.56E+02	1.56E+02										
8	1.24E+02	2*	1.24E+02	0.1	1.39E+02	1.24E+02	1.15E+02	1.15E+02	1.15E+02										
9	9.17E+01	2*	9.17E+01	0.1	1.05E+02	9.17E+01	9.37E+01	9.37E+01	9.37E+01										
10	6.75E+01	2*	6.75E+01	0.1	7.77E+01	6.75E+01	6.31E+01	6.31E+01											
11	5.05E+01	2*	5.05E+01	0.1	5.61E+01	5.05E+01	4.64E+01	4.64E+01											
12	3.62E+01	2*	3.62E+01	0.1	4.28E+01	3.62E+01	3.04E+01	3.04E+01											
13	2.64E+01	2*	2.64E+01	0.1	3.24E+01	2.64E+01	2.46E+01	2.46E+01											
14	1.93E+01	2*	1.93E+01	0.1	2.25E+01	1.93E+01	1.85E+01	1.85E+01	1.85E+01										
15	1.41E+01	2*	1.41E+01	0.1	1.72E+01	1.41E+01	1.39E+01	1.39E+01	1.39E+01										
16	1.03E+01	2*	1.03E+01	0.1	1.23E+01	1.03E+01	1.15E+01	1.15E+01	1.15E+01										
17	7.55E+00	2*	7.55E+00	0.1	8.32E+00	7.55E+00	7.32E+00	7.32E+00	7.32E+00										
18	5.54E+00	2*	5.54E+00	0.1	6.35E+00	5.54E+00	5.26E+00	5.26E+00	5.26E+00										
19	4.06E+00	2*	4.06E+00	0.1	4.73E+00	4.06E+00	3.83E+00	3.83E+00	3.83E+00										
20	2.99E+00	2*	2.99E+00	0.1	3.09E+00	2.99E+00	2.84E+00	2.84E+00	2.84E+00										
21	2.10E+00	2*	2.10E+00	0.1	2.20E+00	2.10E+00	1.97E+00	1.97E+00	1.97E+00										
22	1.54E+00	2*	1.54E+00	0.1	1.72E+00	1.54E+00	1.39E+00	1.39E+00	1.39E+00										
23	1.24E+00	2*	1.24E+00	0.1	1.42E+00	1.24E+00	1.13E+00	1.13E+00	1.13E+00										
24	9.22E+00	2*	9.22E+00	0.1	1.03E+01	9.22E+00	8.76E+00	8.76E+00	8.76E+00										
25	7.03E+00	2*	7.03E+00	0.1	7.70E+00	7.03E+00	6.43E+00	6.43E+00	6.43E+00										
30	3.55E+00	2*	3.55E+00	0.1	4.07E+00	3.55E+00	3.36E+00	3.36E+00	3.36E+00										
45	2.02E+00	2*	2.02E+00	0.1	2.15E+00	2.02E+00	1.95E+00	1.95E+00	1.95E+00										
50	1.00E+00	2*	1.00E+00	0.1	1.06E+00	1.00E+00	9.55E+00	9.55E+00	9.55E+00										
70	4.00E-01	2*	4.00E-01	0.1	4.15E-01	4.00E-01	3.65E-01	3.65E-01	3.65E-01										

ALTERNATE BOUNDARY LAYER AEROSOL MODELS

CLEAR λ_a (km⁻¹) σ_a (km⁻¹) HAZY λ_a (km⁻¹) σ_a (km⁻¹)

URBAN ***** 5.30E-02 5.09E-02

SHRIMP TIME 1.86E-03 3.51E-02 2.02E-02 3.83E-01

TOPOSPHERIC 3.59E-04 1.00E-03 3.44E-02 4.42E-02

WV1314-1974 = E 10K91155-866-2212 MURDOCH, JAMES

卷之三

T. S.		STANDARD		TROPICAL,		MIDLAT.		SUBARCTIC		SUBARCTIC		CLEAR		HAZI	
ϕ_m (km $^{-1}$)	σ_m (km $^{-1}$)	ϕ_m (km $^{-1}$)	σ_m (km $^{-1}$)	ϕ_m (km $^{-1}$)	σ_m (km $^{-1}$)	ϕ_m (km $^{-1}$)	σ_m (km $^{-1}$)	ϕ_m (km $^{-1}$)	σ_m (km $^{-1}$)	ϕ_m (km $^{-1}$)	σ_m (km $^{-1}$)	ϕ_a (km $^{-1}$)	σ_a (km $^{-1}$)	ϕ_a (km $^{-1}$)	σ_a (km $^{-1}$)
0	1	7.44E-12	1.	5.68E-12	7.	5.68E-12	7.	4.4E-12	5.39E-02	1.52E-03	5.55E-01	1.65E-02	5.11E-02	5.11E-02	5.11E-02
0	2	6.47E-12	2.	6.71E-12	6.	7.0E-12	6.	5.1E-12	5.08E-02	1.08E-03	5.55E-01	1.65E-02	6.01E-02	6.01E-02	6.01E-02
1	1	4.97E-12	1.	5.35E-12	6.	6.1E-12	6.	2.2E-12	4.00E-12	1.20E-04	1.31E-04	1.9E-02	3.05E-01	3.05E-01	3.05E-01
1	2	3.70E-12	0.	4.14E-12	3.	4.0E-12	3.	7.5E-12	3.06E-02	1.12E-05	5.79E-05	5.15E-04	3.22E-04	3.22E-04	3.22E-04
2	1	2.70E-12	0.	3.28E-12	3.	3.0E-12	2.	5.7E-12	2.87E-02	6.53E-02	7.99E-05	1.74E-04	3.20E-04	3.20E-04	3.20E-04
2	2	2.07E-12	0.	2.33E-12	2.	2.3E-12	2.	5.7E-12	2.87E-02	3.20E-02	7.99E-05	1.74E-04	3.20E-04	3.20E-04	3.20E-04
3	1	1.52E-12	0.	1.74E-12	1.	1.91E-12	2.	2.14E-12	2.14E-02	1.66E-02	7.84E-15	6.15E-05	9.17E-05	1.47E-04	1.47E-04
3	2	1.15E-12	0.	1.35E-12	1.	1.51E-12	1.	1.45E-12	1.14E-02	1.22E-02	7.85E-05	4.15E-05	5.82E-05	9.31E-05	9.31E-05
4	1	8.74E-12	0.	9.74E-12	1.	1.02E-12	1.	1.05E-12	1.02E-02	1.97E-05	4.15E-05	4.75E-05	7.61E-05	7.61E-05	7.61E-05
4	2	6.74E-12	0.	7.47E-12	1.	7.71E-12	1.	7.0E-12	5.70E-02	5.06E-02	5.65E-03	5.65E-03	5.65E-03	5.65E-03	5.65E-03
5	1	5.65E-12	0.	5.35E-12	0.	5.35E-12	0.	5.35E-12	5.35E-02	5.00E-02	4.00E-12	4.00E-12	4.00E-12	4.00E-12	4.00E-12
5	2	4.32E-12	0.	4.32E-12	0.	4.32E-12	0.	4.32E-12	4.32E-02	4.00E-02	1.25E-05	2.00E-05	3.18E-05	5.21E-05	5.21E-05
6	1	3.15E-12	0.	3.15E-12	0.	3.15E-12	0.	3.15E-12	3.15E-02	3.00E-02	6.00E-05	2.00E-05	8.00E-05	1.6E-05	1.6E-05
6	2	2.52E-12	0.	2.52E-12	0.	2.52E-12	0.	2.52E-12	2.52E-02	2.40E-02	5.25E-05	2.50E-05	5.00E-05	3.74E-05	3.74E-05
7	1	1.95E-12	0.	1.95E-12	0.	1.95E-12	0.	1.95E-12	1.95E-02	1.80E-02	9.31E-05	1.90E-05	5.90E-05	1.34E-05	1.34E-05
7	2	1.42E-12	0.	1.42E-12	0.	1.42E-12	0.	1.42E-12	1.42E-02	1.30E-02	7.91E-05	1.40E-05	3.91E-05	8.79E-05	8.79E-05
8	1	1.07E-12	0.	1.07E-12	0.	1.07E-12	0.	1.07E-12	1.07E-02	9.60E-03	7.92E-05	1.06E-05	3.02E-05	6.73E-05	6.73E-05
8	2	8.05E-13	0.	8.05E-13	0.	8.05E-13	0.	8.05E-13	8.05E-02	7.00E-03	6.00E-05	7.00E-05	2.86E-05	6.43E-05	6.43E-05
9	1	6.02E-13	0.	6.02E-13	0.	6.02E-13	0.	6.02E-13	6.02E-02	5.00E-03	4.00E-05	5.00E-05	2.86E-05	6.43E-05	6.43E-05
9	2	4.35E-13	0.	4.35E-13	0.	4.35E-13	0.	4.35E-13	4.35E-02	3.00E-03	2.30E-05	2.30E-05	2.30E-05	2.30E-05	2.30E-05
10	1	4.07E-13	0.	4.07E-13	0.	4.07E-13	0.	4.07E-13	4.07E-02	3.00E-03	2.30E-05	2.30E-05	2.30E-05	2.30E-05	2.30E-05
10	2	3.05E-13	0.	3.05E-13	0.	3.05E-13	0.	3.05E-13	3.05E-02	2.00E-03	1.30E-05	1.30E-05	1.30E-05	1.30E-05	1.30E-05
11	1	2.45E-13	0.	2.45E-13	0.	2.45E-13	0.	2.45E-13	2.45E-02	1.60E-03	1.00E-05	1.00E-05	1.00E-05	1.00E-05	1.00E-05
11	2	1.78E-13	0.	1.78E-13	0.	1.78E-13	0.	1.78E-13	1.78E-02	1.20E-03	8.00E-06	8.00E-06	8.00E-06	8.00E-06	8.00E-06
12	1	1.35E-13	0.	1.35E-13	0.	1.35E-13	0.	1.35E-13	1.35E-02	9.00E-04	6.00E-06	6.00E-06	6.00E-06	6.00E-06	6.00E-06
12	2	9.74E-14	0.	9.74E-14	0.	9.74E-14	0.	9.74E-14	9.74E-02	6.00E-04	4.00E-06	4.00E-06	4.00E-06	4.00E-06	4.00E-06
13	1	7.49E-14	0.	7.49E-14	0.	7.49E-14	0.	7.49E-14	7.49E-02	4.00E-04	2.00E-06	2.00E-06	2.00E-06	2.00E-06	2.00E-06
13	2	5.35E-14	0.	5.35E-14	0.	5.35E-14	0.	5.35E-14	5.35E-02	2.00E-04	1.00E-06	1.00E-06	1.00E-06	1.00E-06	1.00E-06
14	1	4.25E-14	0.	4.25E-14	0.	4.25E-14	0.	4.25E-14	4.25E-02	1.20E-04	6.00E-07	6.00E-07	6.00E-07	6.00E-07	6.00E-07
14	2	3.05E-14	0.	3.05E-14	0.	3.05E-14	0.	3.05E-14	3.05E-02	8.00E-05	4.00E-07	4.00E-07	4.00E-07	4.00E-07	4.00E-07
15	1	2.45E-14	0.	2.45E-14	0.	2.45E-14	0.	2.45E-14	2.45E-02	5.00E-05	2.00E-07	2.00E-07	2.00E-07	2.00E-07	2.00E-07
15	2	1.78E-14	0.	1.78E-14	0.	1.78E-14	0.	1.78E-14	1.78E-02	3.00E-05	1.00E-07	1.00E-07	1.00E-07	1.00E-07	1.00E-07
16	1	1.35E-14	0.	1.35E-14	0.	1.35E-14	0.	1.35E-14	1.35E-02	2.00E-05	6.00E-08	6.00E-08	6.00E-08	6.00E-08	6.00E-08
16	2	9.74E-15	0.	9.74E-15	0.	9.74E-15	0.	9.74E-15	9.74E-02	1.30E-05	4.00E-08	4.00E-08	4.00E-08	4.00E-08	4.00E-08
17	1	7.18E-15	0.	7.18E-15	0.	7.18E-15	0.	7.18E-15	7.18E-02	9.00E-06	3.00E-08	3.00E-08	3.00E-08	3.00E-08	3.00E-08
17	2	5.65E-15	0.	5.65E-15	0.	5.65E-15	0.	5.65E-15	5.65E-02	6.00E-06	2.00E-08	2.00E-08	2.00E-08	2.00E-08	2.00E-08
18	1	4.25E-15	0.	4.25E-15	0.	4.25E-15	0.	4.25E-15	4.25E-02	4.00E-06	1.00E-08	1.00E-08	1.00E-08	1.00E-08	1.00E-08
18	2	3.05E-15	0.	3.05E-15	0.	3.05E-15	0.	3.05E-15	3.05E-02	3.00E-06	8.00E-09	8.00E-09	8.00E-09	8.00E-09	8.00E-09
19	1	2.45E-15	0.	2.45E-15	0.	2.45E-15	0.	2.45E-15	2.45E-02	2.00E-06	6.00E-09	6.00E-09	6.00E-09	6.00E-09	6.00E-09
19	2	1.78E-15	0.	1.78E-15	0.	1.78E-15	0.	1.78E-15	1.78E-02	1.20E-06	4.00E-09	4.00E-09	4.00E-09	4.00E-09	4.00E-09
20	1	1.35E-15	0.	1.35E-15	0.	1.35E-15	0.	1.35E-15	1.35E-02	9.00E-07	2.00E-09	2.00E-09	2.00E-09	2.00E-09	2.00E-09
20	2	9.74E-16	0.	9.74E-16	0.	9.74E-16	0.	9.74E-16	9.74E-02	6.00E-07	1.00E-09	1.00E-09	1.00E-09	1.00E-09	1.00E-09
21	1	7.18E-16	0.	7.18E-16	0.	7.18E-16	0.	7.18E-16	7.18E-02	4.00E-07	8.00E-10	8.00E-10	8.00E-10	8.00E-10	8.00E-10
21	2	5.65E-16	0.	5.65E-16	0.	5.65E-16	0.	5.65E-16	5.65E-02	3.00E-07	6.00E-10	6.00E-10	6.00E-10	6.00E-10	6.00E-10
22	1	4.25E-16	0.	4.25E-16	0.	4.25E-16	0.	4.25E-16	4.25E-02	2.00E-07	4.00E-10	4.00E-10	4.00E-10	4.00E-10	4.00E-10
22	2	3.05E-16	0.	3.05E-16	0.	3.05E-16	0.	3.05E-16	3.05E-02	1.20E-07	2.00E-10	2.00E-10	2.00E-10	2.00E-10	2.00E-10
23	1	2.45E-16	0.	2.45E-16	0.	2.45E-16	0.	2.45E-16	2.45E-02	9.00E-08	1.00E-10	1.00E-10	1.00E-10	1.00E-10	1.00E-10
23	2	1.78E-16	0.	1.78E-16	0.	1.78E-16	0.	1.78E-16	1.78E-02	6.00E-08	8.00E-10	8.00E-10	8.00E-10	8.00E-10	8.00E-10
24	1	1.35E-16	0.	1.35E-16	0.	1.35E-16	0.	1.35E-16	1.35E-02	4.00E-08	6.00E-10	6.00E-10	6.00E-10	6.00E-10	6.00E-10
24	2	9.74E-17	0.	9.74E-17	0.	9.74E-17	0.	9.74E-17	9.74E-02	3.00E-08	4.00E-10	4.00E-10	4.00E-10	4.00E-10	4.00E-10
25	1	7.18E-17	0.	7.18E-17	0.	7.18E-17	0.	7.18E-17	7.18E-02	2.00E-08	2.00E-10	2.00E-10	2.00E-10	2.00E-10	2.00E-10
25	2	5.65E-17	0.	5.65E-17	0.	5.65E-17	0.	5.65E-17	5.65E-02	1.20E-08	1.00E-10	1.00E-10	1.00E-10	1.00E-10	1.00E-10
26	1	4.25E-17	0.	4.25E-17	0.	4.25E-17	0.	4.25E-17	4.25E-02	9.00E-09	8.00E-11	8.00E-11	8.00E-11	8.00E-11	8.00E-11
26	2	3.05E-17	0.	3.05E-17	0.	3.05E-17	0.	3.05E-17	3.05E-02	6.00E-09	6.00E-11	6.00E-11	6.00E-11	6.00E-11	6.00E-11
27	1	2.45E-17	0.	2.45E-17	0.	2.45E-17	0.	2.45E-17	2.45E-02	4.00E-09	4.00E-11	4.00E-11	4.00E-11	4.00E-11	4.00E-11
27	2	1.78E-17	0.	1.78E-17	0.	1.78E-17	0.	1.78E-17	1.78E-02	2.00E-09	2.00E-11	2.00E-11	2.00E-11	2.00E-11	2.00E-11
28	1	1.35E-17	0.	1.35E-17	0.	1.35E-17	0.	1.35E-17	1.35E-02	1.20E-09	1.00E-11	1.00E-11	1.00E-11	1.00E-11	1.00E-11
28	2	9.74E-18	0.	9.74E-18	0.	9.74E-18	0.	9.74E-18	9.74E-02	8.00E-10	6.00E-12	6.00E-12	6.00E-12	6.00E-12	6.00E-12
29	1	7.18E-18	0.	7.18E-18	0.	7.18E-18	0.	7.18E-18	7.18E-02	5.00E-10	4.00E-12	4.00E-12	4.00E-12	4.00E-12	4.00E-12
29	2	5.65E-18	0.	5.65E-18	0.	5.65E-18	0.	5.65E-18	5.65E-02	3.00E-10	2.00E-12	2.00E-12	2.00E-12	2.00E-12	2.00E-12
30	1	4.25E-18	0.	4.25E-18	0.	4.25E-18	0.	4.25E-18	4.25E-02	2.00E-10	1.20E-12	1.20E-12	1.20E-12	1.20E-12	1.20E-12
30	2	3.05E-18	0.	3.05E-18	0.	3.05E-18	0.	3.05E-18	3.05E-02	1.20E-10	8.00E-12	8.00E-12	8.00E-12	8.00E-12	8.00E-12
31	1	2.45E-18	0.	2.45E-18	0.	2.45E-18	0.	2.45E-18	2.45E-02	8.00E-11	5.00E-12	5.00E-12			

ALTERNATE ROUNDING LAYER MODELS

f_3 (km $^{-1}$)	σ_a (km $^{-1}$)	f_a (km $^{-1}$)	σ_a (km $^{-1}$)	f_a (km $^{-1}$)	σ_a (km $^{-1}$)	f_a (km $^{-1}$)
*****	*****	*****	*****	*****	*****	*****
1.09E+04	2.97E-63	3.38E-02	5.56E-17	4.65E-02	3.13E-32	3.35E-01
4.22E+04	7.45E-63	4.07E-02	1.03E-17	4.65E-02	4.44E-32	3.35E-01
1.09E+05	1.71E-63	4.81E-02	2.06E-17	4.65E-02	9.88E-32	3.35E-01

Wavelength = 0.5924 microns

U. S.		STANDARD		TROPICAL		MIDLAT		SUBARCTIC		CLEAR		ADDITIONAL	
ρ_m	σ_m	ρ_m	σ_m	ρ_m	σ_m	ρ_m	σ_m	ρ_m	σ_m	ρ_m	σ_m	ρ_m	σ_m
5.84E-02	0.	1.72E-01	1.23E-01	3.91E-02	9.31E-02	2.25E-02	2.25E-02	1.47E-13	5.66E-03	1.62E-02	5.22E-02	1.62E-02	0.
4.89E-02	0.	1.34E-01	9.59E-02	3.31E-02	6.42E-02	2.18E-02	0.74E-02	3.50E-02	1.50E-02	5.92E-02	5.92E-02	1.50E-02	0.
3.4AE-02	0.	1.65E-01	5.02E-02	2.5AE-02	4.31E-02	1.9AE-02	1.15E-02	4.7E-02	3.7E-02	6.3E-02	6.3E-02	3.7E-02	0.
2.55E-02	0.	5.05E-02	3.79E-02	2.03E-02	3.61E-02	1.73E-02	2.03E-02	5.96E-02	3.12E-02	6.56E-02	6.56E-02	3.12E-02	0.
1.95E-02	0.	2.92E-02	2.17E-02	1.53E-02	2.29E-02	1.51E-02	2.29E-02	4.73E-02	2.74E-02	1.67E-02	1.67E-02	2.55E-02	0.
1.59E-02	0.	2.05E-02	1.48E-02	1.46E-02	1.73E-02	1.73E-02	1.73E-02	3.63E-02	5.63E-02	1.52E-02	1.52E-02	1.52E-02	0.
1.35E-02	0.	1.54E-02	1.54E-02	1.54E-02	1.74E-02	1.74E-02	1.74E-02	3.74E-02	4.25E-02	1.47E-02	1.47E-02	1.47E-02	0.
1.1AE-02	0.	1.34E-02	1.34E-02	1.34E-02	1.55E-02	1.55E-02	1.55E-02	3.89E-02	4.5E-02	1.34E-02	1.34E-02	1.34E-02	0.
1.04E-02	0.	1.14E-02	1.14E-02	1.14E-02	1.35E-02	1.35E-02	1.35E-02	3.55E-02	4.05E-02	1.14E-02	1.14E-02	1.14E-02	0.
9.15E-03	0.	9.05E-03	9.05E-03	9.05E-03	9.65E-03	9.65E-03	9.65E-03	2.45E-02	2.45E-02	9.05E-03	9.05E-03	9.05E-03	0.
8.15E-03	0.	8.15E-03	8.15E-03	8.15E-03	8.95E-03	8.95E-03	8.95E-03	2.05E-02	2.05E-02	8.15E-03	8.15E-03	8.15E-03	0.
7.32E-03	0.	7.53E-03	7.32E-03	7.32E-03	7.93E-03	7.93E-03	7.93E-03	1.66E-02	1.66E-02	7.32E-03	7.32E-03	7.32E-03	0.
6.57E-03	0.	6.77E-03	6.57E-03	6.57E-03	7.41E-03	7.41E-03	7.41E-03	1.56E-02	1.56E-02	6.57E-03	6.57E-03	6.57E-03	0.
5.98E-03	0.	5.98E-03	5.98E-03	5.98E-03	6.16E-03	6.16E-03	6.16E-03	7.63E-03	7.63E-03	5.98E-03	5.98E-03	5.98E-03	0.
5.32E-03	0.	4.65E-03	5.32E-03	5.32E-03	5.54E-03	5.54E-03	5.54E-03	6.15E-03	6.15E-03	5.32E-03	5.32E-03	5.32E-03	0.
4.76E-03	0.	4.76E-03	4.76E-03	4.76E-03	5.19E-03	5.19E-03	5.19E-03	5.49E-03	5.49E-03	4.76E-03	4.76E-03	4.76E-03	0.
4.29E-03	0.	4.29E-03	3.16E-02	3.16E-02	4.41E-02	4.41E-02	4.41E-02	5.08E-02	5.08E-02	4.29E-03	4.29E-03	4.29E-03	0.
3.91E-03	0.	2.55E-03	3.91E-03	3.91E-03	4.35E-03	4.35E-03	4.35E-03	4.75E-03	4.75E-03	3.91E-03	3.91E-03	3.91E-03	0.
3.57E-03	0.	2.35E-03	3.57E-03	3.57E-03	3.62E-03	3.62E-03	3.62E-03	3.97E-03	4.08E-03	3.57E-03	3.57E-03	3.57E-03	0.
3.22E-03	0.	2.23E-03	3.22E-03	3.22E-03	3.21E-03	3.21E-03	3.21E-03	3.77E-03	3.97E-03	3.22E-03	3.22E-03	3.22E-03	0.
2.87E-03	0.	2.12E-03	2.87E-03	2.12E-03	2.96E-03	2.96E-03	2.96E-03	3.69E-03	3.84E-03	2.87E-03	2.87E-03	2.87E-03	0.
2.49E-03	0.	2.00E-03	2.49E-03	2.00E-03	2.56E-03	2.56E-03	2.56E-03	3.13E-03	3.27E-03	2.49E-03	2.49E-03	2.49E-03	0.
2.13E-03	0.	1.93E-03	2.13E-03	1.93E-03	2.32E-03	2.32E-03	2.32E-03	3.03E-03	3.26E-03	2.13E-03	2.13E-03	2.13E-03	0.
1.79E-03	0.	1.73E-03	1.79E-03	1.73E-03	1.73E-03	1.73E-03	1.73E-03	2.03E-03	2.03E-03	1.79E-03	1.79E-03	1.79E-03	0.
1.46E-03	0.	1.61E-03	1.46E-03	1.61E-03	1.46E-03	1.46E-03	1.46E-03	1.37E-03	1.51E-03	1.46E-03	1.46E-03	1.46E-03	0.
1.1AE-03	0.	1.26E-03	1.1AE-03	1.26E-03	1.26E-03	1.26E-03	1.26E-03	1.26E-03	1.23E-03	1.26E-03	1.26E-03	1.26E-03	1.26E-03
8.63E-04	0.	6.39E-04	8.63E-04	6.39E-04	6.11E-04	5.36E-04	6.11E-04	5.36E-04	4.49E-04	4.49E-04	6.11E-04	6.11E-04	6.11E-04
7.71E-04	0.	2.49E-04	7.71E-04	2.49E-04	2.75E-04	2.75E-04	2.75E-04	2.77E-04	2.77E-04	7.71E-04	7.71E-04	7.71E-04	0.
7.02E-04	0.	3.77E-05	7.02E-04	3.77E-05	4.03E-05	3.41E-05	4.03E-05	3.41E-05	3.14E-05	3.14E-05	4.03E-05	4.03E-05	4.03E-05
6.42E-05	0.	2.02E-05	6.42E-05	2.02E-05	2.28E-05	2.28E-05	2.28E-05	2.28E-05	2.08E-05	2.08E-05	2.28E-05	2.28E-05	2.28E-05
5.96E-05	0.	1.62E-05	5.96E-05	1.62E-05	1.88E-05	1.88E-05	1.88E-05	1.88E-05	1.68E-05	1.68E-05	1.88E-05	1.88E-05	1.88E-05
5.51E-05	0.	1.22E-05	5.51E-05	1.22E-05	1.48E-05	1.48E-05	1.48E-05	1.48E-05	1.28E-05	1.28E-05	1.48E-05	1.48E-05	1.48E-05
5.12E-05	0.	8.71E-06	5.12E-05	8.71E-06	1.13E-05	1.13E-05	1.13E-05	1.13E-05	9.31E-06	9.31E-06	1.13E-05	1.13E-05	1.13E-05
4.81E-05	0.	7.02E-06	4.81E-05	7.02E-06	9.61E-06	9.61E-06	9.61E-06	9.61E-06	8.21E-06	8.21E-06	9.61E-06	9.61E-06	9.61E-06
4.52E-05	0.	6.02E-06	4.52E-05	6.02E-06	8.42E-06	8.42E-06	8.42E-06	8.42E-06	7.02E-06	7.02E-06	8.42E-06	8.42E-06	8.42E-06
4.23E-05	0.	5.42E-06	4.23E-05	5.42E-06	7.82E-06	7.82E-06	7.82E-06	7.82E-06	6.42E-06	6.42E-06	7.82E-06	7.82E-06	7.82E-06
3.94E-05	0.	5.02E-06	3.94E-05	5.02E-06	7.42E-06	7.42E-06	7.42E-06	7.42E-06	6.02E-06	6.02E-06	7.42E-06	7.42E-06	7.42E-06
3.65E-05	0.	4.72E-06	3.65E-05	4.72E-06	7.12E-06	7.12E-06	7.12E-06	7.12E-06	5.72E-06	5.72E-06	7.12E-06	7.12E-06	7.12E-06
3.37E-05	0.	4.42E-06	3.37E-05	4.42E-06	6.82E-06	6.82E-06	6.82E-06	6.82E-06	5.42E-06	5.42E-06	6.82E-06	6.82E-06	6.82E-06
3.11E-05	0.	4.12E-06	3.11E-05	4.12E-06	6.52E-06	6.52E-06	6.52E-06	6.52E-06	5.12E-06	5.12E-06	6.52E-06	6.52E-06	6.52E-06
2.85E-05	0.	3.82E-06	2.85E-05	3.82E-06	6.22E-06	6.22E-06	6.22E-06	6.22E-06	4.82E-06	4.82E-06	6.22E-06	6.22E-06	6.22E-06
2.61E-05	0.	3.52E-06	2.61E-05	3.52E-06	5.92E-06	5.92E-06	5.92E-06	5.92E-06	4.52E-06	4.52E-06	5.92E-06	5.92E-06	5.92E-06
2.37E-05	0.	3.22E-06	2.37E-05	3.22E-06	5.62E-06	5.62E-06	5.62E-06	5.62E-06	4.22E-06	4.22E-06	5.62E-06	5.62E-06	5.62E-06
2.12E-05	0.	2.92E-06	2.12E-05	2.92E-06	5.32E-06	5.32E-06	5.32E-06	5.32E-06	3.92E-06	3.92E-06	5.32E-06	5.32E-06	5.32E-06
1.91E-05	0.	2.62E-06	1.91E-05	2.62E-06	5.02E-06	5.02E-06	5.02E-06	5.02E-06	3.62E-06	3.62E-06	5.02E-06	5.02E-06	5.02E-06
1.71E-05	0.	2.32E-06	1.71E-05	2.32E-06	4.72E-06	4.72E-06	4.72E-06	4.72E-06	3.32E-06	3.32E-06	4.72E-06	4.72E-06	4.72E-06
1.51E-05	0.	2.02E-06	1.51E-05	2.02E-06	4.42E-06	4.42E-06	4.42E-06	4.42E-06	3.02E-06	3.02E-06	4.42E-06	4.42E-06	4.42E-06
1.31E-05	0.	1.72E-06	1.31E-05	1.72E-06	4.12E-06	4.12E-06	4.12E-06	4.12E-06	2.72E-06	2.72E-06	4.12E-06	4.12E-06	4.12E-06
1.11E-05	0.	1.42E-06	1.11E-05	1.42E-06	3.82E-06	3.82E-06	3.82E-06	3.82E-06	2.42E-06	2.42E-06	3.82E-06	3.82E-06	3.82E-06
9.11E-06	0.	1.12E-06	9.11E-06	1.12E-06	3.52E-06	3.52E-06	3.52E-06	3.52E-06	2.12E-06	2.12E-06	3.52E-06	3.52E-06	3.52E-06
7.11E-06	0.	8.11E-06	7.11E-06	8.11E-06	3.22E-06	3.22E-06	3.22E-06	3.22E-06	1.81E-06	1.81E-06	3.22E-06	3.22E-06	3.22E-06
5.11E-06	0.	6.11E-06	5.11E-06	6.11E-06	2.92E-06	2.92E-06	2.92E-06	2.92E-06	1.51E-06	1.51E-06	2.92E-06	2.92E-06	2.92E-06
3.11E-06	0.	4.11E-06	3.11E-06	4.11E-06	2.62E-06	2.62E-06	2.62E-06	2.62E-06	1.21E-06	1.21E-06	2.62E-06	2.62E-06	2.62E-06
1.11E-06	0.	2.11E-06	1.11E-06	2.11E-06	1.62E-06	1.62E-06	1.62E-06	1.62E-06	8.11E-07	8.11E-07	1.62E-06	1.62E-06	1.62E-06

ALT-FEMINISTE AUSGEZEICHNETE LÄRFE ABESEZD MCGEES

WAVEFACTS = 4.937734 WAVEFACTS
FREQUENCY = 2725.162 WAVEFACTS

λ_{in} (km) ⁻¹	σ_{m} (km ⁻¹)	TROPICAL STANDARD	MID-LAT SUMMER	MID-LAT WINTER	SUBARCTIC	SUBARCTIC	CLEAR	HAZY
λ_{in} (km)	λ_{in} (km)	λ_{in} (km ⁻¹)						
0	2.09E+01	9.	5.62E+01	5.93E+02	7.21E+21	7.77E+22	1.43E+93	5.34E+02
0 + 1	1.61E+01	9.	4.64E+01	4.74E+02	2.40E+61	2.64E+02	9.45E+04	3.55E+03
1 - 1	9.32E+02	0.	2.39E+01	4.75E+02	1.03E+01	1.02E+02	1.54E+04	1.54E+02
1 + 1	5.93E+02	0.	1.17E+01	1.17E+02	7.61E+02	1.37E+02	5.6E+05	7.93E+05
2 - 1	2.63E+02	0.	5.48E+02	1.44E+02	4.04E+02	7.44E+13	6.61E+05	6.33E+05
2 + 1	4.27E+02	0.	2.27E+02	2.44E+02	2.04E+02	3.22E+02	8.45E+05	4.95E+05
3 - 1	5.27E+02	0.	1.14E+02	1.44E+02	9.08E+03	9.35E+03	3.54E+05	1.14E+04
3 + 1	6.97E+02	0.	5.67E+02	1.22E+02	4.05E+02	7.63E+05	3.65E+05	2.50E+05
4 - 1	6.74E+02	0.	2.74E+02	3.76E+02	5.72E+04	1.92E+05	4.38E+05	6.14E+05
4 + 1	1.25E+02	0.	6.70E+02	7.70E+02	4.20E+04	1.61E+05	2.93E+05	4.11E+05
5 - 1	6.32E+02	0.	3.48E+02	4.20E+02	1.52E+04	1.94E+04	1.15E+05	1.61E+05
5 + 1	9.8 - 0.3	0.	1.92E+02	1.24E+02	5.17E+04	5.17E+04	6.50E+05	3.13E+05
6 - 1	1.42E+02	0.	5.59E+02	6.64E+02	1.49E+04	6.15E+05	4.94E+05	8.35E+05
6 + 1	2.09E+02	0.	1.62E+02	2.04E+02	5.86E+05	5.23E+05	6.10E+05	2.43E+05
7 - 1	1.14E+02	0.	1.58E+02	2.08E+02	5.23E+05	2.61E+05	1.13E+05	1.17E+05
7 + 1	6.09E+02	0.	5.10E+02	5.82E+02	2.92E+05	2.70E+05	7.70E+05	7.58E+05
8 - 1	1.12E+02	0.	1.93E+02	1.64E+02	1.53E+05	1.11E+05	2.61E+05	1.03E+05
8 + 1	1.42E+02	0.	7.92E+02	9.17E+02	7.83E+06	8.98E+06	7.07E+06	9.48E+06
9 - 1	1.45E+02	0.	6.13E+02	6.20E+02	5.14E+06	6.07E+06	4.67E+06	5.59E+06
9 + 1	7.81E+02	0.	4.26E+02	4.72E+02	4.25E+06	3.34E+06	2.69E+06	3.53E+06
10 - 1	2.92E+02	0.	2.32E+02	5.17E+02	2.73E+06	7.23E+06	2.47E+06	8.65E+06
10 + 1	1.07E+02	0.	1.39E+02	2.39E+02	2.95E+06	2.51E+06	2.47E+06	3.37E+06
11 - 1	1.45E+02	0.	5.98E+02	1.59E+02	1.56E+05	1.99E+06	2.43E+06	2.41E+06
11 + 1	2.25E+02	0.	3.13E+02	3.13E+02	1.44E+06	1.22E+06	1.65E+06	1.05E+06
12 - 1	1.45E+02	0.	6.13E+02	6.20E+02	1.01E+06	1.01E+06	1.32E+06	1.56E+06
12 + 1	1.06E+02	0.	4.08E+02	4.08E+02	1.01E+06	1.01E+06	1.33E+05	1.42E+05
13 - 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
13 + 1	1.07E+02	0.	1.07E+02	1.07E+02	1.07E+06	1.07E+06	1.09E+06	9.59E+05
14 - 1	1.59E+02	0.	5.95E+02	1.09E+02	1.56E+05	1.99E+06	2.43E+06	2.41E+06
14 + 1	2.25E+02	0.	1.26E+02	1.26E+02	1.44E+06	1.22E+06	1.65E+06	1.05E+06
15 - 1	1.06E+02	0.	4.26E+02	4.26E+02	1.01E+06	1.01E+06	1.32E+06	1.56E+06
15 + 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
16 - 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
16 + 1	1.07E+02	0.	1.07E+02	1.07E+02	1.07E+06	1.07E+06	1.09E+06	9.59E+05
17 - 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
17 + 1	1.07E+02	0.	1.07E+02	1.07E+02	1.07E+06	1.07E+06	1.09E+06	9.59E+05
18 - 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
18 + 1	1.07E+02	0.	1.07E+02	1.07E+02	1.07E+06	1.07E+06	1.09E+06	9.59E+05
19 - 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
19 + 1	1.07E+02	0.	1.07E+02	1.07E+02	1.07E+06	1.07E+06	1.09E+06	9.59E+05
20 - 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
20 + 1	1.07E+02	0.	1.07E+02	1.07E+02	1.07E+06	1.07E+06	1.09E+06	9.59E+05
21 - 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
21 + 1	1.07E+02	0.	1.07E+02	1.07E+02	1.07E+06	1.07E+06	1.09E+06	9.59E+05
22 - 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
22 + 1	1.07E+02	0.	1.07E+02	1.07E+02	1.07E+06	1.07E+06	1.09E+06	9.59E+05
23 - 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
23 + 1	1.07E+02	0.	1.07E+02	1.07E+02	1.07E+06	1.07E+06	1.09E+06	9.59E+05
24 - 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
24 + 1	1.07E+02	0.	1.07E+02	1.07E+02	1.07E+06	1.07E+06	1.09E+06	9.59E+05
25 - 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
25 + 1	1.07E+02	0.	1.07E+02	1.07E+02	1.07E+06	1.07E+06	1.09E+06	9.59E+05
26 - 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
26 + 1	1.07E+02	0.	1.07E+02	1.07E+02	1.07E+06	1.07E+06	1.09E+06	9.59E+05
27 - 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
27 + 1	1.07E+02	0.	1.07E+02	1.07E+02	1.07E+06	1.07E+06	1.09E+06	9.59E+05
28 - 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
28 + 1	1.07E+02	0.	1.07E+02	1.07E+02	1.07E+06	1.07E+06	1.09E+06	9.59E+05
29 - 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
29 + 1	1.07E+02	0.	1.07E+02	1.07E+02	1.07E+06	1.07E+06	1.09E+06	9.59E+05
30 - 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
30 + 1	1.07E+02	0.	1.07E+02	1.07E+02	1.07E+06	1.07E+06	1.09E+06	9.59E+05
31 - 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
31 + 1	1.07E+02	0.	1.07E+02	1.07E+02	1.07E+06	1.07E+06	1.09E+06	9.59E+05
32 - 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
32 + 1	1.07E+02	0.	1.07E+02	1.07E+02	1.07E+06	1.07E+06	1.09E+06	9.59E+05
33 - 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
33 + 1	1.07E+02	0.	1.07E+02	1.07E+02	1.07E+06	1.07E+06	1.09E+06	9.59E+05
34 - 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
34 + 1	1.07E+02	0.	1.07E+02	1.07E+02	1.07E+06	1.07E+06	1.09E+06	9.59E+05
35 - 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
35 + 1	1.07E+02	0.	1.07E+02	1.07E+02	1.07E+06	1.07E+06	1.09E+06	9.59E+05
36 - 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
36 + 1	1.07E+02	0.	1.07E+02	1.07E+02	1.07E+06	1.07E+06	1.09E+06	9.59E+05
37 - 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
37 + 1	1.07E+02	0.	1.07E+02	1.07E+02	1.07E+06	1.07E+06	1.09E+06	9.59E+05
38 - 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
38 + 1	1.07E+02	0.	1.07E+02	1.07E+02	1.07E+06	1.07E+06	1.09E+06	9.59E+05
39 - 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
39 + 1	1.07E+02	0.	1.07E+02	1.07E+02	1.07E+06	1.07E+06	1.09E+06	9.59E+05
40 - 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
40 + 1	1.07E+02	0.	1.07E+02	1.07E+02	1.07E+06	1.07E+06	1.09E+06	9.59E+05
41 - 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
41 + 1	1.07E+02	0.	1.07E+02	1.07E+02	1.07E+06	1.07E+06	1.09E+06	9.59E+05
42 - 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
42 + 1	1.07E+02	0.	1.07E+02	1.07E+02	1.07E+06	1.07E+06	1.09E+06	9.59E+05
43 - 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
43 + 1	1.07E+02	0.	1.07E+02	1.07E+02	1.07E+06	1.07E+06	1.09E+06	9.59E+05
44 - 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
44 + 1	1.07E+02	0.	1.07E+02	1.07E+02	1.07E+06	1.07E+06	1.09E+06	9.59E+05
45 - 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
45 + 1	1.07E+02	0.	1.07E+02	1.07E+02	1.07E+06	1.07E+06	1.09E+06	9.59E+05
46 - 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
46 + 1	1.07E+02	0.	1.07E+02	1.07E+02	1.07E+06	1.07E+06	1.09E+06	9.59E+05
47 - 1	2.25E+02	0.	9.0 - 0.1	1.01E+02	1.01E+06	1.01E+06	1.12E+06	2.52E+05
47 + 1	1.07E+02	0.	1.					

WATER VAPOR PROFILE
REFRACTORY =
2.441944 METER DEGREES

3635.170 WAVELENGTHS

h (μ)	κ_{STANDARD} (km ⁻¹)	TROPICAL		SUBARCTIC		ARCTIC	
		$\kappa_{\text{H}}^{\text{STANDARD}}$ (km ⁻¹)	$\kappa_{\text{H}}^{\text{ADJ}}$ (km ⁻¹)	MIDLAT SUMMER	MIDLAT WINTER	CLEAR	HAZY
2	2.66E+01	1.17E+01	4.07E+01	4.35E+01	4.29E+02	4.28E+02	4.28E+02
3	2.11E+01	1.17E+01	5.27E+01	5.09E+01	5.10E+01	5.08E+01	5.07E+01
4	1.70E+01	1.24E+01	7.65E+01	7.04E+01	7.04E+01	7.04E+01	7.04E+01
5	7.50E+01	5.52E+02	1.32E+02	1.62E+02	4.41E+02	4.41E+02	4.41E+02
6	4.34E+02	1.05E+02	1.69E+02	8.05E+02	2.73E+02	2.73E+02	2.73E+02
7	2.16E+02	9.16E+01	6.26E+02	3.93E+02	1.14E+02	1.14E+02	1.14E+02
8	1.07E+02	8.11E+01	2.97E+02	1.93E+02	5.87E+01	5.87E+01	5.87E+01
9	5.37E+02	7.76E+02	1.79E+02	1.02E+02	2.55E+02	2.55E+02	2.55E+02
10	2.61E+02	5.44E+02	6.54E+02	5.16E+02	1.02E+03	3.29E+03	3.29E+03
11	1.46E+02	3.76E+02	5.76E+02	2.55E+03	4.57E+04	1.12E+03	1.12E+03
12	7.52E+01	4.16E+01	7.12E+01	2.29E+01	4.52E+01	2.45E+01	2.45E+01
13	2.19E+04	4.72E+04	6.575E+04	2.24E+04	1.65E+04	2.24E+04	1.65E+04
14	1.28E+04	3.22E+04	1.355E+04	2.04E+04	1.72E+04	1.54E+04	1.54E+04
15	6.42E+05	2.46E+05	1.77E+04	1.60E+04	1.60E+05	9.47E+05	9.47E+05
16	3.44E+05	2.17E+05	6.42E+05	6.67E+05	5.49E+05	6.52E+05	6.52E+05
17	4.25E+05	2.45E+05	4.32E+05	5.02E+05	4.11E+05	4.11E+05	4.11E+05
18	3.17E+05	2.03E+05	2.61E+05	3.05E+05	3.05E+05	3.47E+05	3.47E+05
19	2.75E+05	1.72E+05	2.45E+05	2.65E+05	2.45E+05	2.65E+05	2.65E+05
20	1.74E+05	1.47E+05	1.435E+05	1.99E+05	1.77E+05	1.77E+05	1.77E+05
21	1.23E+05	1.11E+05	1.715E+05	1.48E+05	1.23E+05	1.54E+05	1.54E+05
22	8.655E+04	1.125E+04	9.675E+04	1.145E+05	2.05E+05	2.05E+05	2.05E+05
23	7.26E+04	3.36E+04	7.24E+04	6.45E+04	8.87E+04	2.71E+04	5.95E+04
24	5.54E+04	2.00E+04	6.52E+04	6.45E+04	5.13E+04	4.46E+04	4.46E+04
25	4.25E+04	1.56E+04	6.14E+04	6.14E+04	3.85E+04	4.17E+04	4.17E+04
26	2.94E+04	1.16E+04	2.45E+04	3.91E+04	2.04E+04	2.35E+04	2.35E+04
27	2.57E+04	9.0E+03	2.509E+04	2.011E+04	2.32E+04	1.94E+04	1.94E+04
28	1.235E+04	6.0E+03	1.29E+04	1.505E+04	1.45E+04	1.45E+04	1.45E+04
29	7.7E+03	3.0E+03	0*	0*	0*	0*	0*
30	4.6E+03	2.0E+03	0*	0*	0*	0*	0*
31	2.5E+03	1.0E+03	0*	0*	0*	0*	0*
32	1.4E+03	5.0E+02	0*	0*	0*	0*	0*
33	7.5E+02	2.5E+02	0*	0*	0*	0*	0*
34	4.0E+02	1.0E+02	0*	0*	0*	0*	0*
35	2.0E+02	5.0E+01	0*	0*	0*	0*	0*
36	1.0E+02	2.5E+01	0*	0*	0*	0*	0*
37	5.0E+01	1.0E+01	0*	0*	0*	0*	0*
38	2.5E+01	5.0E+00	0*	0*	0*	0*	0*
39	1.0E+01	2.5E+00	0*	0*	0*	0*	0*
40	5.0E+00	1.0E+00	0*	0*	0*	0*	0*
41	2.5E+00	5.0E-01	0*	0*	0*	0*	0*
42	1.0E+00	2.5E-01	0*	0*	0*	0*	0*
43	5.0E-01	1.0E-01	0*	0*	0*	0*	0*
44	2.5E-01	5.0E-02	0*	0*	0*	0*	0*
45	1.0E-01	2.5E-02	0*	0*	0*	0*	0*
46	5.0E-02	1.0E-02	0*	0*	0*	0*	0*
47	2.5E-02	5.0E-03	0*	0*	0*	0*	0*
48	1.0E-02	2.5E-03	0*	0*	0*	0*	0*
49	5.0E-03	1.0E-03	0*	0*	0*	0*	0*
50	2.5E-03	5.0E-04	0*	0*	0*	0*	0*
51	1.0E-03	2.5E-04	0*	0*	0*	0*	0*
52	5.0E-04	1.0E-04	0*	0*	0*	0*	0*
53	2.5E-04	5.0E-05	0*	0*	0*	0*	0*
54	1.0E-04	2.5E-05	0*	0*	0*	0*	0*
55	5.0E-05	1.0E-05	0*	0*	0*	0*	0*
56	2.5E-05	5.0E-06	0*	0*	0*	0*	0*
57	1.0E-05	2.5E-06	0*	0*	0*	0*	0*
58	5.0E-06	1.0E-06	0*	0*	0*	0*	0*
59	2.5E-06	5.0E-07	0*	0*	0*	0*	0*
60	1.0E-06	2.5E-07	0*	0*	0*	0*	0*
61	5.0E-07	1.0E-07	0*	0*	0*	0*	0*
62	2.5E-07	5.0E-08	0*	0*	0*	0*	0*
63	1.0E-07	2.5E-08	0*	0*	0*	0*	0*
64	5.0E-08	1.0E-08	0*	0*	0*	0*	0*
65	2.5E-08	5.0E-09	0*	0*	0*	0*	0*
66	1.0E-08	2.5E-09	0*	0*	0*	0*	0*
67	5.0E-09	1.0E-09	0*	0*	0*	0*	0*
68	2.5E-09	5.0E-10	0*	0*	0*	0*	0*
69	1.0E-09	2.5E-10	0*	0*	0*	0*	0*
70	5.0E-10	1.0E-10	0*	0*	0*	0*	0*
71	2.5E-10	5.0E-11	0*	0*	0*	0*	0*
72	1.0E-10	2.5E-11	0*	0*	0*	0*	0*
73	5.0E-11	1.0E-11	0*	0*	0*	0*	0*
74	2.5E-11	5.0E-12	0*	0*	0*	0*	0*
75	1.0E-11	2.5E-12	0*	0*	0*	0*	0*
76	5.0E-12	1.0E-12	0*	0*	0*	0*	0*
77	2.5E-12	5.0E-13	0*	0*	0*	0*	0*
78	1.0E-12	2.5E-13	0*	0*	0*	0*	0*
79	5.0E-13	1.0E-13	0*	0*	0*	0*	0*
80	2.5E-13	5.0E-14	0*	0*	0*	0*	0*
81	1.0E-13	2.5E-14	0*	0*	0*	0*	0*
82	5.0E-14	1.0E-14	0*	0*	0*	0*	0*
83	2.5E-14	5.0E-15	0*	0*	0*	0*	0*
84	1.0E-14	2.5E-15	0*	0*	0*	0*	0*
85	5.0E-15	1.0E-15	0*	0*	0*	0*	0*
86	2.5E-15	5.0E-16	0*	0*	0*	0*	0*
87	1.0E-15	2.5E-16	0*	0*	0*	0*	0*
88	5.0E-16	1.0E-16	0*	0*	0*	0*	0*
89	2.5E-16	5.0E-17	0*	0*	0*	0*	0*
90	1.0E-16	2.5E-17	0*	0*	0*	0*	0*
91	5.0E-17	1.0E-17	0*	0*	0*	0*	0*
92	2.5E-17	5.0E-18	0*	0*	0*	0*	0*
93	1.0E-17	2.5E-18	0*	0*	0*	0*	0*
94	5.0E-18	1.0E-18	0*	0*	0*	0*	0*
95	2.5E-18	5.0E-19	0*	0*	0*	0*	0*
96	1.0E-18	2.5E-19	0*	0*	0*	0*	0*
97	5.0E-19	1.0E-19	0*	0*	0*	0*	0*
98	2.5E-19	5.0E-20	0*	0*	0*	0*	0*
99	1.0E-19	2.5E-20	0*	0*	0*	0*	0*
100	5.0E-20	1.0E-20	0*	0*	0*	0*	0*

WAVELLENGTH = 3.422614 WAVEVECTOR =
FREQUENCY = 2921.743 WAVENUMBER =

H(km)	U.S.			MIDLAT			SUBARCTIC			CLEAR			AEROSOL		
	STANDARD	TROPICAL	MIDLAT	WINTER	SUMMER	MIDLAT	WINTER	SUMMER	MIDLAT	WINTER	CLEAR	AEROSOL	HAZY		
	ρ_m (km ⁻¹)	σ_m (km ⁻¹)	ρ_m (km ⁻¹)	ρ_a (km ⁻¹)	σ_a (km ⁻¹)	ρ_a (km ⁻¹)	σ_a (km ⁻¹)	ρ_a (km ⁻¹)	σ_a (km ⁻¹)	ρ_a (km ⁻¹)					
0	7.14E-03	7.43E-06	2.31E-02	1.63E-02	4.83E-02	1.04E-02	1.04E-02	3.05E-02	1.50E-03	1.45E-03	1.04E-02	5.05E-03	1.45E-02	1.45E-02	1.45E-02
1	6.03E-03	7.09E-06	1.78E-02	1.26E-02	4.03E-03	8.13E-03	2.68E-03	5.03E-03	2.16E-03	2.16E-03	6.57E-04	4.32E-03	1.41E-02	7.03E-02	7.03E-02
2	3.93E-03	6.42E-06	1.09E-02	7.44E-03	2.62E-03	5.03E-03	2.62E-03	5.03E-03	1.75E-04	1.75E-04	1.67E-03	5.24E-03	1.42E-02	7.03E-02	7.03E-02
3	2.52E-03	5.81E-06	6.01E-03	4.18E-03	1.96E-03	3.23E-03	1.96E-03	3.23E-03	1.35E-03	1.35E-03	1.35E-03	1.35E-03	1.35E-03	1.35E-03	1.35E-03
4	1.62E-03	5.45E-06	2.89E-03	2.34E-03	1.33E-03	2.03E-03	1.33E-03	2.03E-03	1.13E-03	1.13E-03	1.13E-03	1.13E-03	1.13E-03	1.13E-03	1.13E-03
5	1.07E-03	6.72E-06	1.63E-03	1.38E-03	9.11E-04	1.29E-03	9.11E-04	1.29E-03	8.68E-04	8.68E-04	7.25E-05	2.30E-04	9.03E-05	2.41E-04	2.41E-04
6	7.40E-04	4.23E-06	6.12E-04	4.73E-04	4.73E-04	4.73E-04	4.73E-04	4.73E-04	4.45E-04	4.45E-04	4.27E-05	6.17E-05	4.16E-05	1.43E-04	1.43E-04
7	5.27E-04	3.39E-06	4.56E-04	4.30E-04	3.51E-04	3.94E-04	3.51E-04	3.94E-04	3.37E-04	3.37E-04	3.03E-05	5.43E-05	2.73E-05	9.35E-05	9.35E-05
8	3.85E-04	3.04E-06	3.25E-04	3.11E-04	2.66E-04	2.85E-04	2.66E-04	2.85E-04	2.59E-04	2.59E-04	2.40E-05	4.43E-05	2.40E-05	9.19E-05	9.19E-05
9	2.13E-04	2.67E-06	2.34E-04	2.32E-04	2.03E-04	2.14E-04	2.03E-04	2.14E-04	1.95E-04	1.95E-04	7.21E-05	5.51E-05	5.71E-05	5.71E-05	5.71E-05
10	1.11	1.62E-04	2.36E-06	1.72E-04	1.73E-04	1.52E-04	1.52E-04	1.52E-04	1.51E-04	1.51E-04	1.43E-05	4.63E-05	1.42E-05	7.25E-05	7.25E-05
11	1.21	1.21E-04	2.05E-06	1.33E-04	1.32E-04	1.22E-04	1.22E-04	1.22E-04	1.19E-04	1.19E-04	1.07E-05	4.32E-05	1.63E-05	6.34E-05	6.34E-05
12	1.31	8.32E-05	1.75E-06	1.01E-04	1.01E-04	6.22E-05	6.22E-05	6.22E-05	6.67E-05	6.67E-05	7.28E-06	6.22E-05	6.01E-05	1.85E-05	1.85E-05
13	1.41	6.43E-05	1.50E-06	7.70E-05	7.51E-05	6.00E-05	5.94E-05	5.94E-05	5.32E-05	5.32E-05	5.19E-05	3.96E-05	2.38E-05	1.04E-05	1.04E-05
14	1.45	4.70E-05	1.29E-06	6.18E-05	5.65E-05	4.43E-05	4.33E-05	4.33E-05	3.90E-05	3.90E-05	3.62E-05	4.13E-05	2.07E-05	1.07E-05	1.07E-05
15	1.55	3.43E-05	1.04E-06	4.67E-05	3.94E-05	3.24E-05	3.24E-05	3.24E-05	3.35E-05	3.35E-05	4.02E-05	4.02E-05	2.03E-05	1.04E-05	1.04E-05
16	1.7	2.50E-05	9.	3.30E-05	2.86E-05	2.37E-05	2.37E-05	2.37E-05	2.59E-05	2.59E-05	2.03E-05	4.03E-05	1.86E-05	9.52E-05	9.52E-05
17	1.18	1.63E-05	5.	2.37E-05	2.115E-05	1.75E-05	1.75E-05	1.75E-05	1.93E-05	1.93E-05	4.76E-06	7.64E-06	1.34E-05	6.34E-05	6.34E-05
18	1.19	1.34E-05	1.75E-05	1.63E-05	1.53E-05	1.27E-05	1.27E-05	1.27E-05	1.41E-05	1.41E-05	4.12E-05	4.31E-05	1.35E-05	6.35E-05	6.35E-05
19	2.0	9.77E-06	1.12E-05	7.99E-06	9.24E-06	6.15E-05	6.15E-05	6.15E-05	4.16E-05	4.16E-05	7.74E-05	2.94E-05	1.09E-05	5.54E-05	5.54E-05
20	2.1	7.12E-06	9.	6.12E-06	6.11E-06	6.65E-06	6.65E-06	6.65E-06	7.51E-06	7.51E-06	6.02E-05	7.16E-05	2.42E-05	8.72E-05	8.72E-05
21	2.2	5.18E-06	6.	5.54E-06	5.96E-06	5.96E-06	5.96E-06	5.96E-06	6.69E-06	6.69E-06	6.65E-05	2.65E-05	2.02E-05	6.96E-05	6.96E-05
22	2.3	3.76E-06	6.	4.26E-06	3.61E-06	4.26E-06	3.61E-06	3.61E-06	4.20E-06	4.20E-06	2.20E-05	1.64E-05	2.01E-05	5.42E-05	5.42E-05
23	2.4	2.75E-06	6.	2.92E-06	3.23E-06	2.66E-05	2.66E-05	2.66E-05	3.10E-06	3.10E-06	1.35E-05	1.35E-05	1.35E-05	2.14E-05	2.14E-05
24	2.5	2.01E-06	6.	2.97E-06	2.30E-06	1.94E-05	1.94E-05	1.94E-05	2.21E-06	2.21E-06	1.71E-05	1.71E-05	1.35E-05	1.54E-05	1.54E-05
25	3.0	0.	0.	1.00E-06	0.	0.	0.	0.	0.	0.	0.	0.	1.09E-05	4.13E-05	2.65E-05
30	3.5	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	7.25E-06	5.05E-06	3.63E-06
35	4.0	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	1.54E-06	2.49E-06	1.10E-06
40	4.5	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	1.94E-06	7.42E-06	1.22E-06
45	5.0	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
50	5.7	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
70	10.0	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.

ALTERNATE BOUNDARY LAYER AEROSOL MODELS

	CLEAR	HAZY
ρ_a (km ⁻¹)	σ_a (km ⁻¹)	ρ_a (km ⁻¹)
*****	*****	*****
UPWIND	4.79E-01 3.98E-02 5.61E-02	5.22E-02 4.33E-01

TOPOSPHERIC 4.17E-04 1.49E-03 *****

λ_m (km)	STANDARD	TROPICAL λ_m (km ⁻¹)	MIDLAT λ_m (km ⁻¹)	SUMMER λ_m (km ⁻¹)	MIDLAT WINTER λ_m (km ⁻¹)	SUMMER WINTER λ_m (km ⁻¹)	SUBARCTIC WINTER λ_m (km ⁻¹)	AEROSOL
0	4.94E-03	7.02E-05	1.76E-02	1.24E-02	2.77E-01	7.70E-03	5.89E-04	1.17E-03
1	3.90E-03	6.59E-05	9.19E-03	2.19E-03	5.05E-03	7.70E-03	7.70E-04	1.24E-02
2	2.37E-03	5.07E-05	1.17E-03	1.37E-03	3.43E-03	8.34E-04	6.52E-04	1.46E-02
3	1.34E-03	5.04E-05	2.10E-03	2.76E-03	5.27E-04	1.95E-03	4.27E-04	2.47E-02
4	7.12E-04	4.95E-05	1.30E-03	1.35E-03	4.35E-04	1.10E-03	1.10E-04	1.02E-02
5	4.55E-04	4.45E-05	6.42E-04	6.42E-04	2.11E-04	5.76E-04	1.16E-04	1.35E-02
6	2.87E-04	4.00E-05	4.61E-04	3.12E-04	1.02E-04	2.79E-04	4.87E-04	2.19E-02
7	1.84E-04	3.58E-05	2.22E-04	1.63E-04	4.24E-05	1.28E-04	2.18E-05	1.51E-02
8	1.04E-04	3.20E-05	1.34E-04	8.24E-05	1.56E-05	5.45E-05	7.37E-05	9.56E-02
9	6.23E-05	2.84E-05	4.03E-05	6.18E-05	1.86E-05	2.72E-05	3.48E-05	2.44E-02
10	3.77E-05	2.52E-05	1.77E-05	1.92E-05	2.73E-05	5.77E-06	1.73E-05	1.70E-02
11	2.47E-06	2.3E-05	6.1ME-05	7.49E-05	1.60E-05	2.53E-06	1.10E-05	6.01E-02
12	1.41E-06	1.94F-05	1.04E-05	2.30E-05	2.02E-05	1.50E-05	0*	4.52E-02
13	0*	1.66E-05	0*	0*	0*	0*	0*	5.15E-02
14	0*	1.21E-05	0*	0*	0*	0*	0*	5.00E-02
15	0*	1.03E-05	0*	0*	0*	0*	0*	5.15E-02
16	0*	8.11E-05	0*	0*	0*	0*	0*	5.00E-02
17	0*	6.04E-05	0*	0*	0*	0*	0*	4.52E-02
18	0*	4.01E-05	0*	0*	0*	0*	0*	3.95E-02
19	0*	2.66E-05	0*	0*	0*	0*	0*	3.00E-02
20	0*	1.66E-05	0*	0*	0*	0*	0*	2.35E-02
21	0*	1.05E-05	0*	0*	0*	0*	0*	1.97E-02
22	0*	7.15E-06	0*	0*	0*	0*	0*	1.62E-02
23	0*	4.98E-06	0*	0*	0*	0*	0*	1.32E-02
24	0*	3.32E-06	0*	0*	0*	0*	0*	1.03E-02
25	0*	2.10E-06	0*	0*	0*	0*	0*	8.35E-03
30	0*	1.05E-06	0*	0*	0*	0*	0*	6.19E-03
35	0*	5.02E-06	0*	0*	0*	0*	0*	3.05E-03
40	0*	2.15E-06	0*	0*	0*	0*	0*	1.22E-03
45	0*	1.00E-06	0*	0*	0*	0*	0*	0*
50	0*	5.00E-07	0*	0*	0*	0*	0*	0*
55	0*	2.50E-07	0*	0*	0*	0*	0*	0*
60	0*	1.25E-07	0*	0*	0*	0*	0*	0*
70	0*	6.25E-08	0*	0*	0*	0*	0*	0*
80	0*	3.125E-08	0*	0*	0*	0*	0*	0*
90	0*	1.5625E-08	0*	0*	0*	0*	0*	0*
100	0*	7.8125E-09	0*	0*	0*	0*	0*	0*

WAVELENGTH = 3.471374 MICRÔMETERS
FREQUENCY = 2.940.703 WAVENUMBER

λ_m (km)	UPPER	CLEAR	HAZY	AEROSOL
	λ_a (km ⁻¹)	σ_a (km ⁻¹)	λ_a (km ⁻¹)	σ_a (km ⁻¹)
0	4.94E-03	7.02E-05	1.76E-02	1.24E-02
1	3.90E-03	6.59E-05	9.19E-03	7.70E-03
2	2.37E-03	5.07E-05	1.17E-03	8.34E-04
3	1.34E-03	5.04E-05	2.10E-03	6.52E-04
4	7.12E-04	4.95E-05	1.30E-03	4.27E-04
5	4.55E-04	4.45E-05	6.42E-04	2.45E-04
6	2.87E-04	4.00E-05	4.61E-04	1.16E-04
7	1.84E-04	3.58E-05	2.22E-04	5.76E-05
8	1.04E-04	3.20E-05	1.34E-04	2.18E-05
9	6.23E-05	2.84E-05	8.24E-05	7.37E-05
10	3.77E-05	2.52E-05	1.77E-05	5.77E-06
11	2.47E-06	2.30E-05	6.11E-06	2.53E-06
12	1.41E-06	1.94E-05	0*	1.50E-05
13	0*	1.66E-05	0*	0*
14	0*	1.21E-05	0*	0*
15	0*	1.03E-05	0*	0*
16	0*	8.11E-05	0*	0*
17	0*	6.04E-05	0*	0*
18	0*	4.01E-05	0*	0*
19	0*	2.66E-05	0*	0*
20	0*	1.66E-05	0*	0*
21	0*	1.05E-05	0*	0*
22	0*	7.15E-06	0*	0*
23	0*	4.98E-06	0*	0*
24	0*	3.32E-06	0*	0*
25	0*	2.10E-06	0*	0*
30	0*	1.05E-06	0*	0*
35	0*	5.02E-06	0*	0*
40	0*	2.15E-06	0*	0*
45	0*	1.00E-06	0*	0*
50	0*	5.00E-07	0*	0*
55	0*	2.50E-07	0*	0*
60	0*	1.25E-07	0*	0*
70	0*	6.25E-08	0*	0*
80	0*	3.125E-08	0*	0*
90	0*	1.5625E-08	0*	0*
100	0*	7.8125E-09	0*	0*

ALTERNATIVE BOUNDARY LAYER AEROSOL MODEL

UPPER	CLEAR	HAZY
	λ_a (km ⁻¹)	σ_a (km ⁻¹)
0	4.94E-03	7.02E-05
1	3.90E-03	6.59E-05
2	2.37E-03	5.07E-05
3	1.34E-03	5.04E-05
4	7.12E-04	4.95E-05
5	4.55E-04	4.45E-05
6	2.87E-04	4.00E-05
7	1.84E-04	3.58E-05
8	1.04E-04	3.20E-05
9	6.23E-05	2.84E-05
10	3.77E-05	2.52E-05
11	2.47E-06	2.30E-05
12	1.41E-06	1.94E-05
13	0*	1.66E-05
14	0*	1.21E-05
15	0*	1.03E-05
16	0*	8.11E-05
17	0*	6.04E-05
18	0*	4.01E-05
19	0*	2.66E-05
20	0*	1.66E-05
21	0*	1.05E-05
22	0*	7.15E-06
23	0*	4.98E-06
24	0*	3.32E-06
25	0*	2.10E-06
30	0*	1.05E-06
35	0*	5.02E-06
40	0*	2.15E-06
45	0*	1.00E-06
50	0*	5.00E-07
55	0*	2.50E-07
60	0*	1.25E-07
70	0*	6.25E-08
80	0*	3.125E-08
90	0*	1.5625E-08
100	0*	7.8125E-09

TRANSPARENCY 3.65E-04

F05659

AIRGL-TR-78-0029
ENVIRONMENTAL RESEARCH PAPERS, NO. 622
31 JANUARY 1978

Atmospheric Transmission of Laser Radiation:
Computer Code LASER

R. A. McClatchey
A. P. D'Agati

Errata

Insert the following on page 111:

Figures C1 and C2 are based on the U.S. STANDARD
ATMOSPHERE, 1962 model shown on page 31.

AIR FORCE GEOPHYSICS LABORATORY
AIR FORCE SYSTEMS COMMAND
UNITED STATES AIR FORCE
HANSCOM AFB, MASSACHUSETTS 01731

110 A

Appendix C

Calculated Transmission Spectra for 10-km Horizontal Paths at Sea Level and 12-km Altitude

Table C1 defines the spectral plots provided. Note that two have been omitted: Figure C1k because it is completely opaque over the entire spectral range and Figure C2c because it is completely transparent over the entire spectral range.

Table C1. Spectral Plots Contained in Figures C1 and C2

Figure No.	Spectral Range (cm ⁻¹)	Figure No.	Spectral Range (cm ⁻¹)
C1a	740-800	C2a	740-800
C1b	800-860	C2b	800-860
C1c	860-920	C2c	860-920 transparent
C1d	920-980	C2d	920-980
C1e	980-1040	C2e	980-1040
C1f	1040-1100	C2f	1040-1100
C1g	1100-1160	C2g	1100-1160
C1h	1160-1220	C2h	1160-1220
C1i	1220-1280	C2i	1220-1280
C1j	1280-1340	C2j	1280-1340
C1k	1340-1400 opaque	C2k	1340-1400
C1l	1880-1940	C2l	1880-1940
C1m	1940-2000	C2m	1940-2000
C1n	2000-2060	C2n	2000-2060
C1o	2060-2120	C2o	2060-2120
C1p	2120-2180	C2p	2120-2180
C1q	2360-2420	C2q	2360-2420
C1r	2420-2480	C2r	2420-2480
C1s	2480-2540	C2s	2480-2540
C1t	2540-2600	C2t	2540-2600
C1u	2600-2660	C2u	2600-2660
C1v	2660-2720	C2v	2660-2720
C1w	2720-2780	C2w	2720-2780
C1x	2780-2840	C2x	2780-2840
C1y	2840-2900	C2y	2840-2900
C1z	2900-2960	C2z	2900-2960

Figure C1. Calculated Spectra for a 10-km Horizontal Sea Level Path. Spectral Resolution is 0.01 cm^{-1} .
BOUND value = 20 cm^{-1}

Figure C1. Calculated Spectra for a 10-km Horizontal Sea Level Path. Spectral Resolution is 0.01 cm^{-1} .
BOUND Value = 20 cm^{-1} (Cont.)

Figure C1. Calculated Spectra for a 10-km Horizontal Sea Level Path. Spectral Resolution is 0.01 cm^{-1} .
BOUND value = 20 cm^{-1} (Cont.)

Figure C1. Calculated Spectra for a 10-km Horizontal Sea Level Path. Spectral Resolution is 0.01 cm^{-1} :
BOUND value = 20 cm^{-1} (Cont.)

Figure C1. Calculated Spectra for a 10-km Horizontal Sea Level Path. Spectral Resolution is 0.01 cm^{-1} .
BOUND value = 20 cm^{-1} (Cont.)

Note that Figure C1k has been omitted as indicated in Table C1 because the plotted spectrum appears opaque for the entire spectral range of the figure.

Figure C1. Calculated Spectra for a 10-km Horizontal Sea Level Path. Spectral Resolution is 0.01 cm^{-1} ; BOUND value = 20 cm^{-1} (Cont.)

Figure C1. Calculated Spectra for a 10-km Horizontal Sea Level Path. Spectral Resolution is 0.01 cm^{-1} ; BOUND value = 20 cm^{-1} (Cont.)

Figure C1. Calculated Spectra for a 10-km Horizontal Sea Level Path. Spectral Resolution is 0.01 cm^{-1} ; BOUND value = 20 cm^{-1} (Cont.)

Figure C1. Calculated Spectra for a 10-km Horizontal Sea Level Path. Spectral Resolution is 0.01 cm^{-1} ; BOUND value = 20 cm^{-1} (Cont.)

Figure C1. Calculated Spectra for a 10-km Horizontal Sea Level Path. Spectral Resolution is 0.01 cm^{-1} ; BOUND value = 20 cm^{-1} (Cont.)

Figure C1. Calculated Spectra for a 10-km Horizontal Sea Level Path. Spectral Resolution is 0.01 cm^{-1} .
BOUND value = $2v\text{ cm}^{-1}$ (Cont.)

Figure C1. Calculated Spectra for a 10-km Horizontal Sea Level Path. Spectral Resolution is 0.01 cm⁻¹: BOUND value = 20 cm⁻¹ (Cont.)

Figure C1. Calculated Spectra for a 10-km Horizontal Sea Level Path. Spectral Resolution is 0.01 cm^{-1} .
BOUND value = 20 cm^{-1} (Cont.)

Figure C2. Calculated Spectra for a 10-km Horizontal Path at an Altitude of 12 km. Spectral Resolution is 0.01 cm^{-1} ; BOUND value = 20 cm^{-1}

Note that Figure C2c has been omitted as indicated in Table C1 because the plotted spectrum appears transparent for the entire spectral range of the figure.

Figure C2. Calculated Spectra for a 10-km Horizontal Path at an Altitude of 12 km. Spectral Resolution is 0.01 cm^{-1} ; BOUND Value = 20 cm^{-1} (Cont.)

Figure C2. Calculated Spectra for a 10-km Horizontal Path at an Altitude of 12 km. Spectral Resolution is 0.01 cm^{-1} ; EOUND value = 20 cm^{-1} (Cont.)

Figure C2. Calculated Spectra for a 10-km Horizontal Path at an Altitude of 12 km. Spectral Resolution is 0.01 cm^{-1} ; BOUND value = 20 cm^{-1} (Cont.)

Figure C2. Calculated Spectra for a 10-km Horizontal Path at an Altitude of 12 km. Spectral Resolution is 0.01 cm^{-1} ; BOUND value = 20 cm^{-1} (Cont.)

Figure C2. Calculated Spectra for a 10-km Horizontal Path at an Altitude of 12 km. Spectral Resolution is 0.01 cm^{-1} ; BOUND value = 20 cm^{-1} (C_{cont})

Figure C2. Calculated Spectra for a 10-km Horizontal Path at an Altitude of 12 km. Spectral Resolution is 0.01 cm^{-1} ; Bound value = 20 cm^{-1} (Cont.)

Figure C2. Calculated Spectra for a 10-km Horizontal Path at an Altitude of 12 km. Spectral Resolution is 0.01 cm^{-1} ; BOUND value = 20 cm^{-1} (Cont.)

Figure C2. Calculated Spectra for a 10-km Horizontal Path at an Altitude of 12 km. Spectral Resolution is 0.01 cm^{-1} ; BOUND value = 20 cm^{-1} (Cont.)

Figure C2. Calculated Spectra for a 10-km Horizontal Path at an Altitude of 12 km. Spectral Resolution is 0.01 cm^{-1} ; BOUND value = 20 cm^{-1} (Cont.)

Figure C2. Calculated Spectra for a 10-km Horizontal Path at an Altitude of 12 km.
is 0.01 cm⁻¹; BOUND value = 20 cm⁻¹ (Cont.)

Figure C2. Calculated Spectra for a 10-km Horizontal Path at an Altitude of 12 km. Spectral Resolution is 0.01 cm^{-1} ; BOUND value = 20 cm^{-1} (Cont.)

Figure C2. Calculated Spectra for a 10-km Horizontal Path at an Altitude of 12 km. Spectral Resolution is 0.01 cm^{-1} ; BOUND value = 20 cm^{-1} (Cont.)

Figure C2. Calculated Spectra for a 10-km Horizontal Path at an Altitude of 12 km. Spectral Resolution is 0.01 cm^{-1} ; BOUND value = 20 cm^{-1} (Cont.)